Illinois Lake Michigan (nearshore) PCB TMDL Report Prepared for: USEPA Contract No. EP-C-12-052, Task Order No. 0003 Public Review Draft December 15, 2015 Blank page ### **TABLE OF CONTENTS** | Executive Summary | ES-1 | |---|------| | 1 Introduction | 1 | | 2 Background | 3 | | 2.1 Problem Statement | | | 2.1.1 Recent PCB Trends | 3 | | 2.2 Study Area and Impaired Waterbodies | 6 | | 2.2.1 Watershed Description | 8 | | 2.2.2 Impaired Waterbody Description | 10 | | 2.3 Data Compilation and Assessment of Water Quality | 12 | | 2.3.1 Summary of Data by TMDL Zone | 12 | | 3 Applicable Water Quality Standards and TMDL Targets | 15 | | 3.1 Water Quality Standards | 15 | | 3.2 Designated Use Support | 15 | | 3.3 Numeric TMDL Targets | 16 | | 4 Source Assessment | 17 | | 4.1 Hydrodynamic Transport | 17 | | 4.2 Atmospheric PCB Loading | 19 | | 4.2.1 Atmospheric Gas Phase PCB Concentration | 19 | | 4.2.2 Mass Transfer Rate at the Air-Water Interface | 20 | | 4.2.3 Atmospheric Loading Rate | 20 | | 4.3 MS4 Stormwater PCB Loading to Harbors and Nearshore Open Wate Segments | r | | 4.4 PCB Loading from Flow Reversals from the Chicago Area Waterways | | | 4.5 Other Point Source PCB Discharges to the Study Area | | | 4.6 Resuspension and/or Pore Water Diffusion of PCBs from Bed Sedime | ents | | 4.7 Summary | | | 5 Modeling Approach | 25 | | 5.1 Fish Tissue-Based Direct Proportionality Approach | | | 5.1.1 Selection of a Target Fish Species | | | 5.1.2 Consideration of Legacy Effects | | | 5.2 Gas-Exchange Model Direct Proportionality Approach | | | 5.2.1 Atmospheric PCB Concentration that will Result in Compliance with WQS | 9 | | 5.2.2 Relationship between Steady State Sediment PCB and Water Column Concentrations | | | 5.2.3 Relationship between Steady State Sediment PCB and Fish Tiss PCB Concentrations | sue | | 5.2.4 Relationship Between Steady State Water Column PCB and Lal | | | Trout Tissue PCB Concentrations | | | 5.3 Required Reduction Percentage | 33 | |--|-----| | 5.3.1 Fish Tissue-Based Approach | 34 | | 5.3.2 Gas-Exchange Model Direct Proportionality Approach | 34 | | 5.3.3 Recommended Reduction Percentage | 35 | | 6 TMDL Development | 37 | | 6.1 Baseline PCB Load | | | 6.2 TMDL Loading Capacity | 39 | | 6.3 Wasteload Allocation | 40 | | 6.4 Load Allocation | 41 | | 6.5 Margin of Safety | 42 | | 6.6 Critical Conditions and Seasonal Variation | 42 | | 6.7 TMDL Summary | 42 | | 7 Implementation Plan and Monitoring Recommendations | 45 | | 7.1 Potential Sources to Target for Control | 46 | | 7.1.1 Identification of Potential PCB-Containing Products | 46 | | 7.1.2 Point Sources | 46 | | 7.2 Best Management Practices (BMPs) for Reducing PCB Loads | 47 | | 7.2.1 Institutional BMPs | 47 | | 7.2.2 Contaminated Sites and Soil Remediation BMPs | 48 | | 7.2.3 Treatment Control BMPs (MS4 Stormwater BMPs): | 48 | | 7.3 Funding Opportunities | 51 | | 7.4 Reasonable Assurance | 51 | | 7.4.1 BMP Implementation | 52 | | 7.4.2 Great Lakes Projects and Activities | 53 | | 7.4.3 Waukegan Harbor Area of Concern | 54 | | 7.5 Monitoring Recommendations to Track TMDL Effectiveness | | | 7.5.1 Illinois Monitoring | | | 7.5.2 Atmospheric Monitoring | | | 7.6 Schedule | 55 | | 8 Public Participation | 57 | | 9 References | 59 | | Appendix A: 303(d) List of Segments Impaired due to PCBs that are Addressed by this TMDL | A-1 | | Appendix B: Historic PCB Uses and Sources | B-1 | | Appendix C: Menu of BMPs for MS4s and MS4 Communities | C-1 | | Appendix D: Information Resources for Education and Outreach | D-1 | ### **LIST OF FIGURES** | Figure 2-1. Total PCB (Median and Inter-Quartile Range) | | |--|-----| | Concentrations for Composited Lake Michigan Whole Body Lake | | | Trout (adapted from McGoldrick et al., 2012 as presented in | | | USEPA, 2012) | 4 | | Figure 2-2. Time Trend of PCB Gas Phase Atmospheric | | | Concentrations at Great Lakes IADN Stations (Source: USEPA, | | | 2015b) | 4 | | Figure 2-3. Total PCB Concentrations in Precipitation (top) and | | | Atmospheric Gas Phase (bottom) for Chicago (yellow) and | | | Sleeping Bear Dunes (green) IADN Master Stations (from Sun et | | | al., 2006) | 5 | | Figure 2-4. Project Study Area and Impaired Segments | 7 | | Figure 2-5. Study Area Land Use | 9 | | Figure 2-6. Impaired Harbor Segments | .11 | | Figure 2-7. Sampling Locations for PCB Fish Fillets | .14 | | Figure 4-1. Observed Mean Circulation in Lake Michigan (Adapted | | | from Beletsky et al., 1999 cited in Beletsky and Schwab, 2001) | .18 | | Figure 4-2. Lake Michigan Mass Balance Monitoring Data and Model | | | Results | .19 | | Figure 5-1. Carp Tissue PCB Concentration Data Available for TMDL | .28 | | Figure 5-2. Exponential Regression Fit to PCB Concentrations in Carp | | | Tissue | .29 | | Figure 5-3. Illustration of Fish Tissue PCB Concentration Over Time, | | | Under Two Reduction Scenarios | .36 | | Figure 7-1. Waukegan Harbor AOC | .54 | ### **LIST OF TABLES** | Table ES-1. Summary of TMDL ComponentsE | ES-2 | |---|------| | Table 2-1. Count of Fish PCB Fillet Samples by Species and TMDL | | | Zone | 13 | | Table 2-2. Count of PCB Water Column and Sediment Samples by | | | TMDL Zone | 13 | | Table 4-1.Measured CAWS PCB Concentrations during Times of Flow | , | | Reversals | 22 | | Table 4-2. PCB Loads to the Study Area | 24 | | Table 5-1 Mean Fish Fillet PCB Concentration (mg/kg) across | | | Entire Study Area | 27 | | Table 5-2. Number of Carp PCB Fillet Samples and Mean | | | Concentration by TMDL Zone | 27 | | Table 5-3. Coefficients for Equation 5-4 | | | Table 6-1. Baseline PCB Load for 2005 | 38 | | Table 6-2. Study Area Entities with MS4 Permits | 40 | | Table 6-3. PCBs Load Allocation | | | Table 6-4. Summary of Baseline and Target Atmospheric PCB Load | | | from Illinois In-State Sources | 42 | | Table 6-5. Summary of TMDL Components | 43 | | Table 7-1. BMP Application for Controlling PCBs in Urban Areas | | | Relative to Sources (Source: San Francisco Estuary Institute | | | 2010) | 49 | | Table 7-2. Program Assessment Effectiveness for BMPs (Source: SFE | I | | 2010) | | | Table 7-3. Funding Opportunities for Implementation of BMPs and | | | Other Measures for Reducing PCBs | 51 | | | | ### **List of Acronyms** AOC Area of Concern AEOLOS Atmospheric Exchange Over Lakes and Oceans Study BAF Bioaccumulation Factor BMP Best Management Practice BSAF Biota-Sediment Accumulation Factor CAWS Chicago Area Waterway System CSO Combined Sewer Overflow CWA Clean Water Act DL Detection Level FCMP Fish Contaminant Monitoring Program GIS Geographic Information System GLCFS Great Lakes Coastal Forecasting System GLI Great Lakes Water Quality Initiative GLNPO Great Lakes National Program Office GLRI Great Lakes Restoration Initiative GLWQA Great Lakes Water Quality Agreement HPV Health Protection Value IADN Integrated Atmospheric Deposition Network IDNR Illinois Department of Natural Resources IEPA Illinois Environmental Protection Agency LA Load Allocation LaMP Lakewide Management Plan LMMBS Lake Michigan Mass Balance Study MDEQ Michigan Department of Environmental Quality MGD Million Gallons per Day MOS Margin of Safety MPCA Minnesota Pollution Control Agency MS4 Municipal Separate Storm Sewer System MWRD Metropolitan Water Reclamation District of Greater Chicago NPDES National Pollutant Discharge Elimination system NOAA National Oceanic and Atmospheric Administration OMC Outboard Marine Company ORD Office of Research and Development PCB Polychlorinated Biphenyl QAPP Quality Assurance Project Plan RF Reduction Factor TCE Trichloroethene TMDL Total Maximum Daily Load USACE United States Army Corps of Engineers USEPA United States Environmental Protection Agency USGS United States Geological Survey WLA Wasteload Allocation WQS Water Quality Standards WCP Waukegan Manufactured Gas and Coke Plant ## **Executive Summary** Polychlorinated biphenyls (PCBs) are a set of 209 synthetic chlorinated organic compounds (congeners) produced in the form of complex mixtures called Aroclors for industrial use in the United States from 1929 to the late 1970s. PCBs have been demonstrated to cause cancer, as well as a variety of other adverse health effects on the immune system, reproductive system, nervous system, and endocrine system (United States Environmental Protection Agency, USEPA, 2015). Although the commercial production of PCBs was banned in 1979, PCBs remain a concern due to their ability to persist in the environment and bioaccumulate in living tissues. Human exposure through the consumption of fish is the principal public health concern with PCBs in the environment. PCB concentrations in Great Lakes top predator fish are declining, but PCB fish advisories remain in place for all five Great Lakes (USEPA, 2015a). This draft Total Maximum Daily Load (TMDL) report addresses PCB impairments in 56 waterbody segments located in the Illinois Lake Michigan nearshore. Appendix A lists specific waterbody segments covered by this TMDL. The atmosphere is the primary source of PCB loads to the study area waterbodies, either via direct atmospheric input to these waterbodies or by transport into the study area from the main body of Lake Michigan (which is controlled by atmospheric sources). A TMDL has been developed to address PCB impairments in the nearshore Lake Michigan waterbodies. Based on a target fish tissue concentration of 0.06 mg/kg, which is generally considered safe for human consumption by Illinois Environmental Protection Agency (IEPA), this TMDL report sets a goal for reducing atmospheric PCB loading by 94.7 percent, relative to the baseline year of 2005. Atmospheric deposition of PCBs in the study area comes from local,
regional, national and global sources. Based on the assumption that fish PCB concentrations will respond proportionally to reductions in atmospheric PCB loadings, a TMDL and reduction goal was developed to meet the target fish tissue concentration of 0.06 mg/kg. Atmospheric PCB sources from Illinois must be reduced by 94.7% from 2005 levels to meet this goal (Table ES-1). Reductions are necessary from PCB sources within Illinois and in other U.S. states, and from global sources. However, this TMDL only addresses reductions from Illinois sources. Progress on achieving this goal in Illinois will be tracked through the analysis of PCBs in fish collected within the project study area. **Table ES-1. Summary of TMDL Components** | TMDL Components | Results | | | | |--|-----------------|--|--|--| | Target Level and Reduction Factor | | | | | | Target Fish PCB Concentration (Fish Tissue Residue Value) | 0.06 mg/kg | | | | | Baseline PCB Concentration for Carp | 1.13 mg/kg | | | | | Reduction Factor | 94.7 % | | | | | Final TMDL | | | | | | Loading Capacity (LC) | 0.0026 kg/day | | | | | Necessary Reduction from Atmospheric Sources | 94.7% | | | | | Margin of Safety (MOS) | Implicit | | | | | Wasteload Allocation (WLA) | 0.000006 kg/day | | | | | Load Allocation (LA) | 0.0026 kg/day | | | | | PCB Load Allocation for In-State and Out-of-State Deposition Sources | | | | | | In-State Contribution to LA ^a | 0.0019 kg/day | | | | | Out-of-State Contribution to LA ^b | 0.0007 kg/day | | | | Numbers may not sum exactly due to rounding ^a Calculated as 73% of LA ^b Calculated as 27% of LA ## Introduction Section 303(d) of the Federal Clean Water Act and the USEPA's Water Quality Planning and Management Regulations (Title 40 of the Code of Federal Regulations [CFR] Part 130) requires states to develop Total Maximum Daily Loads (TMDLs) for all category 51 waterbodies that are not meeting Water Quality Standards (WQS) for a specific pollutant. These waterbodies are included on a state's 303(d) list. The TMDL process establishes the allowable loadings of a pollutant to a waterbody based on the relationship between pollution sources and water quality conditions of a waterbody. This allowable loading represents the maximum quantity of a pollutant that the waterbody can receive without exceeding WQS. The TMDL process provides states with the basis for establishing water quality-based controls, which provide the pollutant reductions necessary for a waterbody to attain WQS (USEPA, 1991). Within the Illinois Lake Michigan Basin, the Illinois Environmental Protection Agency (IEPA) has identified 56 nearshore beach/shoreline, harbor and open water segments that are impaired due to concentrations of PCBs in fish tissue and the water column (IEPA, 2014). All of these waterbody segments are impaired for fish consumption use, and one segment (Waukegan Harbor North) is also impaired for aquatic life use. These impaired waters are included on Illinois' Clean Water Act (CWA) Section 303(d) list (IEPA, 2014). The scope of this TMDL covers the 56 nearshore beach/shoreline, harbor and open water segments impaired due to PCBs. It quantifies the pollutant load reductions needed to reduce PCB levels in fish tissue and the water column so that the waterbodies can meet WQS. The report covers each step of the TMDL process and is organized as follows: - Section 2. Background - Section 3. Applicable WQS and TMDL targets - Section 4. Source assessment - Section 5. Modeling approach - Section 6. TMDL development - Section 7: Implementation plan and monitoring recommendations - Section 8: Public participation ¹ Category 5 means available data and/or information indicate that at least one designated use is not being supported or is threatened, and a TMDL is needed. December 15, 2015 Public Review Draft Blank Page ## **2** Background This section provides background information for PCB TMDL development. It is divided into the following sections: - Problem statement - Study area and impaired waterbodies - Data compilation and assessment of water quality #### 2.1 Problem Statement Polychlorinated biphenyls (PCBs) are a set of 209 synthetic chlorinated organic compounds (congeners) produced in the form of complex mixtures called Aroclors for industrial use in the United States from 1929 to the late 1970s. PCBs were used in insulation fluids in electrical transformers and generators, fluorescent lamp ballasts, caulk, and carbonless copy paper production. In 1979, USEPA banned commercial PCB production, but PCBs may be present in a wide range of products and materials produced before the 1979 ban, including electrical, heat transfer, and hydraulic equipment; plasticizers in paints, plastics, and rubber products; pigments, dyes, and carbonless copy paper; and many other industrial applications (USEPA, 2015). There are no known natural sources of PCBs. However, they continue to be produced inadvertently as a manufacturing byproduct of many chlorinated organic compounds. PCBs have been demonstrated to cause cancer, as well as having a variety of other adverse health effects on the immune system, reproductive system, nervous system, and endocrine system. (USEPA, 2015). PCBs are relatively persistent and have a tendency to accumulate in sediments and concentrate and bioaccumulate in living tissues. Human exposure through the consumption of fish is the principal public health concern with PCBs in the environment. #### 2.1.1 Recent PCB Trends Median PCB concentrations in top predators continue to decline since PCB production was banned; however, concentrations in all the Great Lakes remain above the 1987 Great Lakes Water Quality Agreement (GLWQA) target of 0.1 mg/kg wet weight (USEPA, 2012). A log-linear regression of USEPA data shows 6-percent annual declines in total PCB in lake trout from Lake Michigan (USEPA, 2012; Figure 2-1). Figure 2-1. Total PCB (Median and Inter-Quartile Range) Concentrations for Composited Lake Michigan Whole Body Lake Trout (adapted from McGoldrick et al., 2012 as presented in USEPA, 2012) The Integrated Atmospheric Deposition Network (IADN), created in 1990, is a joint venture of Environment Canada, the Ontario Ministry of the Environment, and the USEPA's Great Lakes National Program Office. IADN consists of a master monitoring station located on each of the five Great Lakes and several satellite stations, including one in Chicago. One of the goals of IADN is to determine whether the concentrations of toxic organic compounds in air and precipitation near the Great Lakes are changing as a function of time. Total gas phase concentrations of PCBs measured by IADN show a general decrease between 1992 and 2002 (USEPA, 2015b; Figure 2-2). The rate of decline for the Lake Michigan IADN site at Sleeping Bear Dunes, Michigan(1991-1997) and the IADN site at Chicago (1997-2003) is approximately 7 percent per year (Sun et al., 2006), which is similar to the rate of decline in Lake Michigan lake trout (Figure 2-1). Figure 2-2. Time Trend of PCB Gas Phase Atmospheric Concentrations at Great Lakes IADN Stations (Source: USEPA, 2015b) Gas phase PCB concentrations in Chicago have decreased by about half between 1996 and 2003. However, the atmospheric gas phase PCB concentrations observed over Chicago continue to be much higher than concentrations measured over the main Lake Michigan open water and at other IADN stations (Buehler and Hites, 2002). Total PCB concentrations in precipitation and gas phase over Chicago are about an order-of-magnitude higher than over Sleeping Bear Dunes (Figure 2-3). Studies during the Lake Michigan Mass Balance Study (LMMBS; Green et al., 2000) and the Atmospheric Exchange Over Lakes and Oceans Study (AEOLOS, Simcik et al., 1997; Zhang et al., 1999) confirmed that a combination of prevailing westerly winds off Chicago and an elevated rate of PCB gas phase emissions over the city led to elevated gas phase PCB concentrations for about 20-40 km off the Chicago shoreline. These elevated gas phase PCB concentrations consequently lead to increased absorption fluxes, i.e. the transfer of gas phase PCBs from the atmosphere to the water column. The horizontal lines represent the 10th, 50th, and 90th percentiles; the red lines are the means; the boxes represent the 25th to 75th percentiles; outliers are shown individually Figure 2-3. Total PCB Concentrations in Precipitation (top) and Atmospheric Gas Phase (bottom) for Chicago (yellow) and Sleeping Bear Dunes (green) IADN Master Stations (from Sun et al., 2006) #### 2.2 Study Area and Impaired Waterbodies The project study area, shown in Figure 2-4, includes one nearshore open water segment, 51 beach/shoreline segments, and four harbors that are identified by IEPA (IEPA, 2014) as being impaired due to PCBs. All 56 impaired water segments are in Lake and Cook Counties, Illinois. The fish consumption use is *Not Supporting* for all segments, and the aquatic life use is also *Not Supporting* for Waukegan Harbor North. Appendix A contains a complete list of the impaired segments and causes. Figure 2-4. Project Study Area and Impaired Segments #### 2.2.1 Watershed Description The study area watershed is long and narrow and encompasses roughly 100 square miles within Lake and Cook Counties, Illinois, that drain to Lake Michigan. The study area watershed is highly developed, and land use is roughly distributed as 73 percent residential, 4 percent industrial, 4 percent commercial, and 19 percent open space. The watershed includes portions of the following municipalities: Wilmette, Winnetka, Kenilworth, Winthrop Harbor, Chicago, Burnham, Highland Park, Lake Bluff, Beach Park, Highwood, Waukegan, North Chicago, Zion, Evanston, Glencoe, and Lake Forest. All of the listed municipalities except_Burnham have Municipal Separate Storm Sewer System (MS4) permits to discharge to Lake Michigan. The MS4 permits for these municipalities,
together with the MS4 permits for the Cook County Highway Department, Lake County, Shields Township, and Waukegan Township (permit numbers presented in Table 6-2), cover roughly 100 percent of this drainage. Although a number of permitted point sources are located in the watershed, only one (Zion Station) was considered to have the potential to discharge PCBs to the impaired waters (Figure 2-5), due to the PCB monitoring requirement in its National Pollutant Discharge Elimination System (NPDES) permit (Permit ID IL0002763). The waterbodies within the watershed are generally small streams and ravines that carry intermittent stormwater and surface drainage to Lake Michigan. Within Lake County, the watershed boundary extends inland farther than it does in Cook County, narrowing near the south end of Lake County due to the diversion of flows into the Chicago Area Waterway System (CAWS). The CAWS is heavily altered from its natural state, including a diversion of the Chicago River (in 1900), and the Little and Grand Calumet River (in 1922) away from Lake Michigan via the CAWS. The CAWS is a major component of the study area, comprising both manmade and natural waterways. In addition to navigation, these waterways convey a variety of point-source and precipitation-related flows, including water reclamation plant effluents, combined sewer overflows (CSOs), and stormwater runoff. While the direction of flow in the CAWS is typically toward the Des Plaines River watershed and away from the study area waterbodies, extreme wet weather conditions can create storm flows large enough to cause flow reversals in the CAWS and discharge into Lake Michigan. These discharges occur via three control works locations: the Wilmette Pumping Station, the Chicago River Lock and Controlling Works, and the O'Brien Lock and Controlling Works on the Calumet River (Figure 2-5). These discharges from the CAWS to Lake Michigan are of interest because PCBs in stormwater and CSO, which discharge into the CAWS, can contribute to the impairment of the Lake Michigan study area waters. Figure 2-5. Study Area Land Use #### 2.2.2 Impaired Waterbody Description A total of 56 segments are impaired due to PCBs. The impaired nearshore open water segment is 180 square miles in size, extending 5 km into Lake Michigan from the Illinois shoreline, with Lake Michigan serving as its eastern boundary (Figure 2-5). Additionally, 51 shoreline (beach) segments have been identified as impaired due to PCBs. The term *shoreline segment* is used in this document, because not all of the segments have beaches. The total length of these shoreline segments is approximately 63.5 miles, with segment lengths ranging from 0.07 to 5.5 miles. Interspersed with the shoreline segments are four harbors that are impaired due to PCBs: Waukegan Harbor North (\sim 0.07 square miles), North Point Marina (\sim 0.12 square miles), Diversey Harbor (\sim 0.05 square miles), and Calumet Harbor (\sim 2.4 square miles). These harbors, shown in Figure 2-6, are described briefly below. Waukegan Harbor, a federally authorized navigation project in Waukegan, Illinois. is used for both industrial and recreational activities (IDNR, 2012). This manmade harbor is approximately 40 miles north of the city of Chicago. The United States Army Corps of Engineers (USACE) has been involved with dredging operations at this harbor since 1889. With the exception of some intermittent harbor deepening projects, the vast majority of the dredging operations have focused on maintaining navigable conditions, primarily within the approach channel (Department of the Army, Chicago District, Corps of Engineers, 2013), which is beyond the extent of the impaired area shown in Figure 2-5. In 1975, PCBs were discovered in Waukegan Harbor sediments. An estimated 300,000 pounds of PCBs were discharged into the harbor by Outboard Marine Corporation (OMC) between 1961 and 1972. The site was added to the National Priorities List in the early 1980s, and in 1981, the United States and Canadian governments identified Waukegan Harbor as an Area of Concern (AOC). In 1992 and 1993, roughly one million pounds of PCBs were removed during remediation activities at the Outboard Marine Corporation site and Waukegan Harbor, including the removal of 32,000 cubic yards of contaminated sediments from the Waukegan Harbor AOC (USEPA, 2015c). In 2002, USEPA and IEPA determined, through risk assessment, the remediation standards for PCB concentrations that would meet the ecological target of lowering the levels of PCB concentration in sport fish tissue to levels seen in open lake sport fish. The resulting target for PCB concentrations in sediment were 0.25 to 1.0 ppm (IDNR, 2012). In 2012 and 2013, an additional 124,000 cubic yards of contaminated sediment were removed from Waukegan Harbor (USEPA, 2015c). The Waukegan Harbor Area of Concern Habitat Management Plan (IDNR, 2012) defines the PCB target for Waukegan Harbor open water unit as "reduce PC B levels in Waukegan Harbor sediments to 0.2 ppm." **North Point Marina**, in Winthrop Harbor, Illinois, is the largest marina on the Great Lakes (IDNR, 2015a). **Diversey Harbor** is in Lincoln Park, within Lake Shore Drive. Due to bridge restrictions, Diversey Harbor can only accommodate power boaters (Chicago Harbors, 2015). **Calumet Harbor** and the Calumet River include an approach channel, an outer harbor channel, an entrance channel, and a river channel. The approach and outer harbor channels are located primarily in Indiana. The entrance channel and river channel are located in Illinois and extend approximately 6.7 miles up the Calumet River to Lake Calumet (USACE Chicago and Rock Island Districts, 2015). Calumet Harbor is a deep draft commercial harbor that is protected by 12,153 linear feet of steel sheetpile and timber crib breakwater structures (USACE Detroit District, 2015). This is the largest of the study area's four impaired harbors, and Calumet Harbor and River are the third busiest port on the Great Lakes by tonnage, moving an annual average of over 14 million tons of commodities (USACE Detroit District, 2015). At Calumet Harbor and River, an average of approximately 50,000 cubic yards of sediment are dredged annually, and this dredging requirement is expected to continue (USACE Chicago and Rock Island Districts, 2015). **Figure 2-6. Impaired Harbor Segments** #### 2.3 Data Compilation and Assessment of Water Quality Water column, fish, and sediment data collected from 2000 to the present were inventoried, compiled, and reviewed to form the project database for the PCB TMDL. Data were reviewed to ensure they were relevant to the project and met the quality objectives and criteria outlined in the project's Quality Assurance Project Plan (QAPP). The potentially useful sources of data were identified based on project team knowledge, including much input from IEPA and USEPA staff, internet queries, and communication with agencies and Great Lakes researchers familiar with the project study area. In addition, the project team led a webcast on September 17, 2014, to present the objectives of the study to a much broader audience and to solicit input on additional studies or data sets that could be relevant to this project. The project team followed up on all leads identified as a result of the webcast. Agencies contacted for data included the USEPA Great Lakes National Program Office (GLNPO); USEPA Office of Research and Development (ORD), Grosse Ile, Michigan; USEPA Superfund Division; USEPA Water Division; IEPA Toxicity Assessment Unit, IEPA Bureau of Water; Illinois Fish Contaminant Monitoring Program (FCMP); Illinois Department of Natural Resources; Wisconsin Water Science Center of the U.S. Geological Survey (USGS); National Oceanic and Atmospheric Administration (NOAA); Environment Canada; Area of Concern project managers; USACE; U.S. Navy; Waukegan Citizens Advisory Group; North Shore Sanitary District; Illinois Lake Michigan Fisheries Program; and researchers at Loyola University and the University of Iowa. #### 2.3.1 Summary of Data by TMDL Zone The project database contains fish tissue, water column, and sediment data. Fish fillet data are summarized in this section because those are the samples used to support the TMDL. Sampling locations for all water column, fish, and sediment data in the database were paired with impaired waterbody segment(s), with input from IEPA, reflecting which sampling stations were located within the impaired segments. IEPA assessed use support for the nearshore open water segment based on samples collected in the nearshore open water segment. The 51 shoreline segments were similarly assessed based on samples collected in the nearshore open water segments. Because the data collected in the nearshore open water were used to assess the nearshore as well as the 51 shoreline segments, these segments are collectively referred to as being within the "nearshore open water/shoreline" TMDL Zone. Samples collected within each of the four impaired harbors (Calumet, Diversey, North Point Marina, and Waukegan North) were assigned to the appropriate harbor. Fish samples collected just outside the nearshore open water segment were also categorized as "nearshore open water/shoreline," due to fish mobility. Samples collected from Lake Michigan well outside the nearshore open water segment were classified as "offshore." The tables that follow summarize the number of samples available in the project database for the study area. A count of PCB fillet samples, by fish species and TMDL zone, is shown in **Error! Reference source not found.** Note that 109 of the 164 samples are composites, with the number of fish per composited sample ranging from 2 to 25. Table 2-2. presents a count of water column and sediment PCB samples by TMDL zone. The location of the PCB fish fillet samples is shown in Figure 2-7. Table 2-1. Count of Fish PCB Fillet Samples by Species and TMDL
Zone | Fish Species | TMDL Zone | | | | Grand
- Total | | |---------------------|---------------------------------|-------------------|--------------------|--------------------------|--------------------|-----| | | Nearshore open water/ shoreline | Calumet
Harbor | Diversey
Harbor | North
Point
Marina | Waukegan
Harbor | | | Alewife | 6 | - | - | - | - | 6 | | Black bullhead | - | - | - | - | 3 | 3 | | Bloater chub | 7 | - | - | - | - | 7 | | Brown trout | 1 | - | - | - | - | 1 | | Carp | - | - | - | 12 | 40 | 52 | | Lake trout | 30 | - | - | - | - | 30 | | Largemouth bass | - | - | - | 3 | 1 | 4 | | Pumpkinseed sunfish | - | - | 1 | - | 2 | 3 | | Rainbow smelt | 1 | - | - | - | - | 1 | | Rainbow trout | 2 | - | - | - | - | 2 | | Rock bass | - | 1 | - | 4 | 5 | 10 | | Round goby | - | 1 | - | 2 | - | 3 | | Smallmouth bass | - | 5 | - | 2 | - | 7 | | Sunfish | - | - | - | 4 | 3 | 7 | | White sucker | - | - | - | 2 | 4 | 6 | | Yellow perch | 21 | - | - | - | 1 | 22 | | Grand Total | 68 | 7 | 1 | 29 | 59 | 164 | Table 2-2. Count of PCB Water Column and Sediment Samples by TMDL Zone | Media TMDL Zor | | | | Zone | | | |----------------|---|-------------------|-----------------------|--------------------|----------------|--| | | Nearshore open water/ shoreline | Calumet
Harbor | North Point
Marina | Waukegan
Harbor | Grand
Total | | | Water column | All 110
measurements
<dl<sup>a</dl<sup> | - | - | - | 110 | | | Sediment | 8 ^b | 6 ^c | 2 | 4 | 20 | | ^aThe detection level (DL) for 110 IEPA nearshore water column PCBs ranged from 0.04 to 0.55 ug/l ^bCollected from Waukegan Approach Channel ^cThese 6 sediment samples were collected from material on the dredging barge; the exact location is not known. Figure 2-7. Sampling Locations for PCB Fish Fillets ### 3 ## Applicable Water Quality Standards and TMDL Targets This section describes relevant WQS, designated use support, and numeric TMDL targets for PCBs. #### 3.1 Water Quality Standards The Clean Water Act, Section 303(c)(2)(A), requires states to designate appropriate water uses for all waterbodies, and adopt WQS for the protection and propagation of fish, shellfish, and wildlife, and recreation in and on the water. Designated uses describe the various uses of waters that are considered desirable, and identify those waters that should be protected. Some examples of designated uses are primary contact (such as swimming and water skiing), fish consumption, aquatic life, and aesthetic quality. Surface waters in Illinois fall into one of four categories: General Use, Public and Food Processing Water Supplies, Secondary Contact and Indigenous Aquatic Life, and Lake Michigan Basin (IEPA, 2014). Each category has its own set of WQS. The standards for the Lake Michigan Basin are found in the Illinois Administrative Code (35 IAC 302.501-595, Subpart E). Some of the Lake Michigan Basin WQS apply to all waters within the basin, while others apply only to the open waters of the Lake or only to tributary waters of the Lake. WQS for the Lake Michigan Basin protect aquatic life, human health, wildlife, and recreational uses. Waters of the Lake Michigan Basin must be free from any substance or any combination of substances in concentrations toxic or harmful to human health or to animal, plant, or aquatic life (35 IAC 302.540). Lake Michigan Basin waters include all tributaries of Lake Michigan, harbors, and open waters of the Illinois portion of the lake. Numeric water quality criteria are developed to protect the designated uses of surface waters, and the standards for PCBs are described below. The WQS for PCBs in surface waters of the Lake Michigan basin are 120 pg/L for the protection of wildlife, and 26 pg/L for the protection of human health [35 IAC 302.504(e)]. The PCB standard applies to all waters of the Lake Michigan Basin. These standards were adopted by the State of Illinois as part of the Great Lakes Water Quality Initiative (GLI). #### 3.2 Designated Use Support Every two years, the State of Illinois evaluates the extent to which waters of the state are attaining their designated uses. The degree of support of a designated use in a particular area (assessment unit) is determined by an analysis of biological, physiochemical, physical habitat, toxicity, and other data. When sufficient data are available, each applicable designated use in each assessment unit is assessed as *Fully Supporting* (good), *Not Supporting* (fair), or *Not Supporting* (poor). Waters in which at least one applicable use is not fully supported are considered impaired. Fish consumption use is associated with all waterbodies in the state. The assessment of fish consumption use is based on (1) waterbody-specific fish-tissue data and (2) fish-consumption advisories issued by the multi-agency² Illinois FCMP, which consists of staff from the departments of Agriculture, Natural Resources, Public Health, the Illinois Emergency Management Agency, and the IEPA. The FCMP uses a risk-based process developed in the Protocol for a Uniform Great Lakes Sport Fish Consumption Advisory (Anderson et al. 1993). The Protocol requires the determination of a Health Protection Value (HPV) for a contaminant, which is then used to calculate the level of contaminant in fish tissue that will be protective of human health at several meal consumption frequencies (ranging from unlimited consumption to "do not eat"). This information is used to calculate the level of the contaminant in fish that will not result in exceeding the HPV at each meal consumption frequency. For PCBs, the HPV for fish consumption is $0.05~\mu g/kg/day$. Based on this HPV, the lowest fish tissue concentration that results in a fish consumption advisory is 0.06~mg/kg for all species; this is, therefore, the concentration used to assess support of the fish consumption use. It should be noted that this fish tissue assessment concentration was derived independently of numeric water column criteria. Except in extraordinary circumstances, two or more recent sampling events in a waterbody in two different sampling years finding fish exceeding the fish tissue level of concern are necessary for issuing an advisory (based on data collected since 1985). The issuance of a fish-consumption advisory for a specific waterbody provides the basis for a determination that fish consumption use is impaired, with the contaminant of concern listed as a cause of impairment. Aquatic life uses are assessed using available data for the most recent three years. For Lake Michigan open waters and harbors, if two or more samples exceed the acute aquatic life criterion, the waters are considered impaired. If more than 10 percent of the samples exceed the chronic aquatic life criterion, the waters are considered impaired. #### 3.3 Numeric TMDL Targets TMDL targets are established at a level that attains and maintains the applicable WQS, including designated uses, numeric and narrative criteria, and antidegradation policy [40 CFR §130.7(c)(1)]. TMDL submittals must include a description of any applicable water quality standard, and must also identify numeric water quality targets, which are quantitative values used to measure whether or not applicable WQS are being attained. Depending on the designated use being addressed, a TMDL target may be based on human health, aquatic life, or wildlife criteria (USEPA, 2011). Where possible, the water quality criterion for the pollutant causing impairment is used as the numeric water quality target when developing the TMDL. Because all of the assessment units addressed in this TMDL are impaired for the fish consumption use, the HPV for fish consumption for sensitive populations was used to derive the TMDL target. The TMDL target is the PCB fish tissue concentration of 0.06 mg/kg. ² From Illinois Department of Public Health website Factsheet "Fish Advisories in Illinois" 4 #### **Source Assessment** The purpose of a source assessment is to consider all potential sources of the pollutant of concern, in order to quantify source reductions that are needed to attain designated uses. The sources that were investigated and their estimated load contributions are discussed in this section. Because this TMDL is based on an approach that groups all segments (discussed in more detail in Section 5), the total load to the study area (rather than to each impaired waterbody segment) is presented. The following source categories were investigated: - Hydrodynamic transport - Atmospheric loading - MS4 stormwater loading - Flow reversals from the Chicago Area Waterways - Other point source discharges - Resuspension and/or pore water diffusion of PCBs from bed sediments As described below, the most significant sources were found to be hydrodynamic transport of PCBs from the open water of Lake Michigan and atmospheric loading. Resuspension and/or pore water diffusion of PCBs from bed sediments were found to be insignificant contributors. The remaining source categories, while smaller than hydrodynamic transport and atmospheric loading, could only be roughly estimated, because all available data for those sources were below laboratory detection limits. #### 4.1 Hydrodynamic Transport The open water of Lake Michigan is a source of PCBs to the project study area. As described below, the predominant flow patterns in Lake Michigan circulate counter-clockwise in the vicinity of the study area (Beletsky and Schwab, 2001; Beletsky et al. 1999). As such, PCB loads to the study area can be estimated using the flow into the study area and Lake Michigan PCB concentrations at the northern end of the study area. Hydrodynamic transport between Lake Michigan and the nearshore open water segment was estimated for this project using the NOAA Great Lakes Coastal Forecasting System (GLCFS). The GLCFS is a set of models that simulate and predict the two- and three-dimensional structure of currents,
temperatures, winds, waves, and ice in the Great Lakes using a 4-km² (2 km x 2 km) grid size. The GLCFS uses a modified Princeton Ocean Model, developed by NOAA's Great Lakes Environmental Research Laboratory and The Ohio State University, which is supported by the National Weather Service (NOAA, 2015). To estimate the gross transfer of PCBs into the study area, results from the GLCFS were used to estimate the annual average flow of Lake Michigan water into the study area. GLCFS modeling results were extracted for the northern edge of the study area, as this is the entry point based on the lake current's predominant flow direction. Figure 4-1 shows the mean circulation adapted from Beletsky and Schwab (2001). The mean current velocity from the north was 3.35 cm/s for 2014. The area of transfer between the open lake and the study area was calculated as 54,000 m² by multiplying the average depth of the first two model grid cells from the GLCFS (10 m and 17 m) by the width of each cell (2 km each). Multiplying the average speed by the area produced an average flow into the study area of 1,810 m³/s. Results from the USEPA Great Lakes Aquatic Contamination Survey data estimated the open lake PCB concentration in Lake Michigan as approximately 0.140 pg/L in 2004. Venier et al. (2014) reported Lake Michigan PCB concentrations near Chicago of 233 pg/L. Multiplying this range of concentrations by the flow equaled 8-13 kg/yr of PCBs entering the study area due to transport from Lake Michigan. The Lake Michigan Mass Balance Study estimated that by 2014, the average lake-wide PCB concentration could be as low as 80 pg/L if the "continued slow recovery" scenario (representing a lower-bound estimate in the rate of decrease in atmospheric PCB concentrations) is followed, as shown in Figure 4-2. This could reduce the annual PCB load entering the study area from 8-13 kg/yr to 4.6 kg/yr. Figure 4-1. Observed Mean Circulation in Lake Michigan (Adapted from Beletsky et al., 1999 cited in Beletsky and Schwab, 2001) Figure 4-2. Lake Michigan Mass Balance Monitoring Data and Model Results http://www.epa.gov/med/grosseile_site/LMMBP/pcbs.html #### 4.2 Atmospheric PCB Loading PCBs can be delivered to the study area from atmospheric sources via three mechanisms: wet deposition, dry deposition, and gas deposition. Wet deposition consists of PCBs contained in precipitation. Dry deposition consists of PCBs attached to airborne particulates that settle onto the lake. Gas deposition occurs as a transfer across the air-water interface when atmospheric gas phase PCB concentrations exceed the equivalent dissolved phase PCB concentrations in the water column. Miller et al. (2001) demonstrated that gas deposition in the Chicago area of Lake Michigan greatly exceeds wet and dry deposition, so the calculations that follow focus solely on gas deposition as the dominant component of atmospheric PCB loading. The magnitude of gas deposition is determined by two primary factors: the atmospheric gas phase PCB concentration, and the mass transfer coefficients that control the rate at which PCB concentrations pass through the air-water interface. The methods used to estimate these parameters are discussed below, followed by a presentation of the estimated loading rate. #### 4.2.1 Atmospheric Gas Phase PCB Concentration Two primary data sets exist to describe atmospheric PCB concentrations in the vicinity of the study area: - 1. The Integrated Atmospheric Deposition Network (IADN), established in 1990 to monitor PCBs in the air around the Great Lakes. - 2. The Atmospheric Exchange Over Lakes and Oceans Study (AEOLOS), designed to assess atmospheric depositional fluxes of pollutants to large waterbodies, originating from urban coastal areas. PCB monitoring from both of these studies show that instantaneous PCB concentrations over Lake Michigan near Chicago vary drastically as a function of wind direction and season. Wind direction was important, due to the fact that off-shore winds transported the high atmospheric concentrations of PCBs originating in Chicago over the lake (e.g. Simcik et al., 1997). Atmospheric PCB concentrations were also strongly correlated to air temperature, as warmer temperatures led to increased volatilization of land-based PCBs to the atmosphere. Because of the large day-to-day variation in atmospheric PCB concentrations in response to environmental conditions, estimation of annual average concentrations requires that discrete concentration measurements somehow be integrated over the range of environmental conditions. Zhang et al. (1999) and Venier and Hites (2010a) both provided empirical regressions that estimate atmospheric PCB concentration as a function of environmental conditions. Zhang et al. (1999) applied their regression over the range of 1994-1995 environmental conditions to predict an annual average atmospheric PCB concentration of 356 pg/m^3 for the southern quarter of Lake Michigan. The regression of Venier and Hites (2010a), which applies to the entire Great Lakes region, includes independent variables of date and local population. The alternative to empirical regressions for estimating annual average PCB concentrations is to take an average of multiple discrete measurements that represent a full spectrum of wind and temperature conditions. Simcik et al. (1997) provide such a data set, with 25 nearshore over-lake PCB measurements from 1994 to 1995, covering three seasons and a range of wind directions. The average of these data is 529 pg/m^3 , compared to the 356 pg/m^3 reported by Zhang et al. (1999) for the same time period. This difference in results seems reasonable, as: - The Simcik et al. (1997) data were specific to the Illinois nearshore area. - The Zhang et al. (1999) calculation represented the average over the southern quarter of Lake Michigan. - The Chicago area has been identified as a significant source of atmospheric PCBs to Lake Michigan (Sun et al., 2006), such that atmospheric concentrations in the Chicago nearshore area would be greater than the average concentration over the southern quarter of Lake Michigan. #### 4.2.2 Mass Transfer Rate at the Air-Water Interface The magnitude of gas deposition also depends upon the rate of mass transfer of PCBs through the airwater interface. Zhang et al. (1999) demonstrated that this rate depends upon wind and water temperature, and calculated the spectrum of mass transfer rates that occurred in response to hourly wind speed and water temperatures from buoy data. The results of their analysis showed an annual gross absorptive flux of PCBs of 300 kg/yr in response to an annual average PCB concentration as 356 pg/m³. Their flux calculation represented the 16,000 km² surface area of southern Lake Michigan. Therefore, normalizing their calculation on an areal basis results in an annual mass transfer rate of 300 kg/yr per 356 pg/m³ per 16,000 km² = $5.3 \times 10^{-5} \, \text{kg/km²/yr} / (\text{pg/m³})$. The next section describes the combination of this mass transfer rate with the atmospheric PCB concentration and surface area of the study area waterbodies to calculate a PCB loading rate from atmospheric sources. #### 4.2.3 Atmospheric Loading Rate To calculate the atmospheric loading rate, an atmospheric gas phase concentration was selected and merged with information on the mass transfer rate. Section 4.2.1 presented a range of methods for estimating the annual average atmospheric PCB concentrations over the study area. The results from Simcik et al. (1997) are recommended to serve as the basis of this estimate, as they provide the only estimate of concentrations based solely on data specific to the study area. The results from Zhang et al. (1999) correspond to the entire southern portion of Lake Michigan, while the work of Venier and Hites is more regionally-based, covering the entire Great Lakes. These results were therefore less applicable to this TMDL study. The data from Simcik et al. (1997) showed an annual average atmospheric PCB concentration over the study area of 529 pg/m³ for the period of 1994-1995. Atmospheric PCB concentrations throughout the Great Lakes in general, and over the Chicago area in particular, have been observed to decrease over that period. Sun et al. (2006) calculated a half-life of atmospheric PCB concentration in the Chicago area of 7.7 years, while Venier and Hites (2010b) calculated that atmospheric PCBs around the Great Lakes were decreasing with a half-life of 17 years. The estimated 2015 PCB concentration ranges from 87 to 234 pg/m³, depending upon which decay rate is assumed. Combined with the mass transfer rate at the air-water interface defined in Section 4.2.2 and a surface area of 473 km^2 for the study area waterbodies, the range of current atmospheric loading is 2.1 to 5.8 kg/year. ## 4.3 MS4 Stormwater PCB Loading to Harbors and Nearshore Open Water Segments In addition to the fact that Lake County, Shields Township, Waukegan Township, and the Cook County Highway Department have MS4 permits, 93.5 percent of the study area watershed lies within an MS4 city or village. As a result, close to 100 percent of the study area is within an MS4 area. However, no site-specific data were available to quantify stormwater PCB loads for the study area watershed (MWRDGC, 2015). The magnitude of stormwater PCB loads was therefore estimated as the product of runoff quantity, the study area drainage area, and an assumed stormwater PCB concentration, based on stormwater sampling outside the study area watershed. It was also conservatively assumed that all of the runoff generated within the study area watershed drained to Lake Michigan. The development of these inputs is described below. Runoff quantity was calculated using the method developed by the Metropolitan Washington Council of Governments (Schueler, 1987) as $\mathbf{R} = \mathbf{P} * \mathbf{P} \mathbf{j} * \mathbf{R} \mathbf{v}$ ####
Where: R = Annual runoff (inches), P = Annual rainfall (inches), estimated as 36.1 inches, based on the average annual rainfall reported for Chicago Midway Airport 3 SW for the 1929-2013 period (http://www.crh.noaa.gov/lot/?n=111577_Midway) Pj = Fraction of annual rainfall events that produce runoff (set to the default of 0.9) Rv = Runoff coefficient. Rv is a function of impervious cover in the study area watershed. Impervious cover was calculated using Geographic Information System (GIS) analysis for each major land use category: commercial (0.71), industrial (0.54), and residential (0.37). The following runoff coefficients resulted from these impervious cover values: commercial (0.69), industrial (0.54), and residential (0.38). The area of the contributing watershed was calculated as 99.6 square miles, broken down as 3.82 square miles commercial, 4.05 square miles industrial, and 91.73 square miles residential. PCBs in urban stormwater have been studied in various watersheds in the United States, and they are ubiquitous. The PCB concentration was set to 7,270 pg/L, based on measurements from the City of Spokane (2014) collected from 2012-2014, which represented "typical" urban stormwater. The selected Spokane PCB concentration for estimating the stormwater PCB load was based on sampling in a watershed that has a land use distribution similar to that of the study area watershed, which is 73 percent residential, 4 percent commercial, and 19 percent open space. The estimated stormwater PCB load for the study area equaled 1.36 lbs/year (0.62 kg/yr). #### 4.4 PCB Loading from Flow Reversals from the Chicago Area Waterways The CAWS is a 76.3-mile branching network of navigable waterways controlled by hydraulic structures. The CAWS flow is composed of treated sewage effluent, CSO, and stormwater runoff, and dominant uses are conveyance of treated municipal wastewater, commercial navigation, and flood control. Flows from the CAWS ultimately drain to the Mississippi River, but on occasion, flows are reversed and flow into Lake Michigan. There are two types of reversals: gate reversals and lock reversals. Gate reversals occur adjacent to the lock structure and involve small volumes of water. Lock reversals occur when the locks are opened during severe storms. Lock reversals allow a much greater volume of water to flow into Lake Michigan. During particularly large storms, lock reversals allow flow from the CAWS to discharge to Lake Michigan through the control works shown in Figure 2-5 (O'Brien Lock, the Chicago River Lock, and Wilmette Lock). Limited site-specific data were available to quantify the magnitude of PCB loads from the CAWS flow reversals. The magnitude of loads entering the study area waters from periodic flow reversals of the CAWS was estimated based on measured flow and site-specific concentration data as described below. Because this estimate was uncertain, a second load calculation is provided, using site-specific flow data and PCB measurements from another location. The volume of flow is reported by the Metropolitan Water Reclamation District of Greater Chicago (MWRD) on their website. http://www.mwrd.org/irj/go/km/docs/documents/MWRD/internet/protecting the environment/Combined_Sewer_Overflows/pdfs/Reversals.pdf. Until recently, the MWRD conducted water quality sampling in the CAWS in the vicinity of the control works during flow reversals, including measurements of PCBs. PCB loads were estimated based on concentration data collected twice at each sampling station during the 2013 flow reversals (Table 4-1), and the average 2010-2014 annual volume (4,021.4 million gallons) of water entering Lake Michigan through the three locks. **Table 4-1. Measured CAWS PCB Concentrations during Times of Flow Reversals** | Location | Location of PCB sampling | Total PCB results (4/18/13) | |--------------------|--|-----------------------------| | O'Brien Lock | Calumet Harbor, 95th St. Bridge;
Calumet Harbor, Ewing Ave. Bridge | All 4 samples < 0.3 ug/L | | Chicago River Lock | Chicago River Locks, Inner Harbor Sluice
Gate;
Chicago River Locks, Sluice Gate, DuSable
Harbor | Both samples < 0.3 ug/L | | Wilmette Lock | Wilmette Harbor, Wilmette Pump Station | Both samples < 0.3 ug/L | Because all PCB concentration measurements were lower than the levels of detection, loads for this source could not be accurately quantified. However, total PCBs from this source can be estimated to be less than 100.7 lbs/yr (45.68 kg/yr), using the detection limit of 0.3 ug/L as the basis for an upper-bound estimate of PCB concentration. It is recognized that the PCB detection limit of 300,000 pg/L could be orders of magnitude higher than actual concentrations, such that this may be an extremely high upper-bound estimate. To better assess the PCB load from CAWS flow reversals, in the absence of detectable concentrations of PCBs, it was assumed that CSOs comprise a significant portion of the CAWS flows (note that the actual composition of flows in the CAWS during periods of flow reversals is unknown (MWRDGC, 2015b)). Loads were calculated using the average 2010-2014 annual volume (4,021.4 million gallons) of water entering Lake Michigan through the three locks and observed PCB concentration data in CSOs collected by the City of Spokane (2014) using low detection limits, which provides a more realistic upper-bound PCB concentration. Using the Spokane observed average PCB concentration of 12,420 pg/L for CSOs results in an upper-bound PCB loading estimate of less than 4.2 lbs/yr (1.9 kg/yr). The actual PCB concentration and load is expected to be less than this upper-bound estimate, because the flow reversals contain significant amounts of stormwater, which had a lower PCB concentration in the Spokane study. #### 4.5 Other Point Source PCB Discharges to the Study Area Other point source PCB loads (in addition to permitted MS4 loads) were calculated based on permitted flow and measured concentration data, for facilities determined to have the potential to contribute PCB loads to the study area. These facilities were identified based on input and data provided by IEPA. One facility (IL0002763, Zion Station) was determined to have the potential to contribute PCB loads to the study area waterbodies, based on permit monitoring requirements. All 23 effluent PCB measurements (2009-2014) were less than the 0.001 mg/L (1,000,000 pg/L) detection limit. Because all samples were less than the detection limit, point source loads could not be accurately quantified. Based on the average measured flow (3.6 million gallons per day; MGD) and a concentration of 0.001 mg/L (set at the detection limit), the load is estimated to be less than 11 lbs/yr (5 kg/yr). #### 4.6 Resuspension and/or Pore Water Diffusion of PCBs from Bed Sediments No site-specific data were available to define the magnitude of pore water diffusion and/or resuspension of PCBs into the study areas from bed sediments. The magnitude of pore water diffusion from bed sediments was estimated based on a combination of physical-chemical properties taken from the Lake Ontario PCB model (LimnoTech, 2004) with study area-specific measurements of sediment PCB concentrations. The properties taken from the Lake Ontario PCB model were bed porosity by volume (0.92), fraction organic carbon of bed sediment solids (0.02), bed sediment particle density (2.45 g/cm3), and the organic carbon partition coefficient for PCBs (106.1 m3/kg). Results from the Lake Michigan Mass Balance Study (USEPA, 2006) indicate that sediment PCB concentrations over the study domain are on the order of 20 ng/g, resulting in a gross sediment flux of 0.012 kg/year across the entire study area. Lacking site-specific data on the magnitude of sediment resuspension for bed sediment PCBs, it can be reasonably assumed that this process is much smaller than sediment diffusion, given that this is a lake (rather than river) environment and that much of the sediment PCB re-deposits shortly after resuspension events. #### 4.7 Summary Hydrodynamic transport of PCBs from the main body of Lake Michigan and atmospheric loading are clearly important loading sources (Table 4-2). No definitive determination could be made for stormwater loading, other point source discharges, or flow reversals from the CAWs, because site-specific PCB concentration data are either below detection limits or not available. While literature-based estimates for these sources indicate that they are likely to be minor contributors to the study area as a whole, they have the potential to be significant contributors to individual harbors. Table 4-2. PCB Loads to the Study Area | Process | Data Sufficiency ^a | Estimated Magnitude | |---|---|--------------------------| | Hydrodynamic Transport from Main Body of Lake Michigan | Acceptable | 4.6 to 13 kg/yr | | Atmospheric Loading | Acceptable | 2.1 to 5.8 kg/yr | | MS4 Stormwater Loading | Limited. Rough estimate made using literature-based concentrations | 0.62 kg/yr | | Flow Reversals from the CAWs | Limited. Estimate of upper bound; all available data are non-detectable | <<1.9 kg/yr ³ | | Other Point Source Discharges | Limited. Estimate of upper bound; all available data are nondetectable. | << 5 kg/yr ⁴ | | Resuspension and/or Pore
Water Diffusion of PCBs from
Bed Sediments | Limited. Estimated using site-
specific sediment concentrations
combined with literature values
for diffusion rates. | 0.012 kg/year | ^a Site-specific data sufficiency is characterized as limited (indicating the use of literature values and/or measurements less than the detection level) for the majority of the processes of
concern, with hydrodynamic transport and atmospheric loading being the only sources quantified with existing data ⁴ At detection limit 0.001 mg/L (1,000,000 pg/L) 0 ³ Using observed data from Spokane watershed with similar land use ## **5** Modeling Approach This section describes the modeling approaches for calculating the PCB TMDL. A wide range of existing modeling frameworks could potentially be used to support development of the Illinois Lake Michigan Nearshore PCB TMDL. The TMDL Scoping Report (LimnoTech, 2015) reviewed the range of available frameworks and concluded that a zero-dimensional, steady state proportionality approach was most appropriate for this project, given the amount of data available to support TMDL development. This approach has been referred to as a "Level One" or "direct proportionality approach." Two different types of proportionality approaches were applied in developing the TMDL to determine the percentage of reduction needed to ensure that the resulting TMDL was protective of both the fish tissue and water column targets representing WQS for PCBs. One proportionality approach uses existing fish-tissue levels to estimate required load reductions, while the other approach is based on a gas phase equilibrium equation combined with bioaccumulation factors. This section describes each approach and how they were applied to define the required reduction percentage that will meet TMDL targets. It is divided into the following sub-sections: - Fish tissue-based direct proportionality approach - Gas-exchange model direct proportionality approach - Required reduction percentage #### 5.1 Fish Tissue-Based Direct Proportionality Approach The approach for linking pollutant loads directly to fish tissue concentrations for this TMDL is patterned after the statewide mercury TMDL developed by the Minnesota Pollution Control Agency (MPCA, 2007), which drew from the work of Jackson et al. (2000), a regional mercury TMDL for the Northeast United States (CDEP et al., 2007), and statewide mercury and PCB TMDLs developed by the Michigan Department of Environmental Quality (LimnoTech, 2013; LimnoTech, 2012). This approach is based on the following assumptions: 1) a reduction in PCB levels in the air will ultimately result in a proportional reduction in the overall rate of PCB deposition; 2) a reduction in PCB deposition will ultimately result in a proportional decrease in PCB loading to waterbodies; and 3) a proportional reduction in PCB loading into waterbodies will ultimately result in a proportional decrease in PCB concentrations in fish. This can be expressed mathematically as: $$C_{fish} = A * W_{Atm} ag{5-1}$$ For purposes of TMDL development, Equation 5-1 can be rearranged to define the PCB loading rate that will attain compliance with fish tissue targets, as well as the percentage of reduction in loading necessary to attain those targets, i.e. $$W_{Atm,TMDL} = C_{fish,target}/A (5-2)$$ Where: $W_{Atm,TMDL}$ = Atmospheric PCB loading rate necessary to attain compliance with TMDL $C_{fish,target}$ = Target PCB concentrations in fish (mg/kg) A = proportionality constant The steady state conditions represented in the model correspond to long-term average fish tissue concentrations expected to eventually occur in response to long-term reduction in loading. Therefore, it is not expected that the proportional relationship between atmospheric deposition reductions and fish tissue reductions will be observed immediately. However, it is expected that the proportional response will be seen over the long term, once the systems have achieved a steady state. Even the most complex PCB TMDL models (e.g., DRBC, 2007; ICPRB, 2007) exhibit a linearly proportional response between external load and the resulting environmental concentration when applied to steady-state conditions. Application of the fish tissue-based approach requires the selection of a target concentration (Section 3.3), an appropriate fish species, and calculation of a reduction percentage, also referred to as a reduction factor (RF). #### 5.1.1 Selection of a Target Fish Species Fish tissue PCB concentrations have been sampled in a wide range of species across the study area, and they show varying degrees of bioaccumulation. The use of fish tissue samples from multiple species to form the basis for fish consumption advisories incorporates these varying degrees of bioaccumulation across the study area into the assessment for impairment of the fish consumption designated use. Fish tissue PCB concentration data for 164 samples across 16 species of fish, spanning the collection period of 2000 to 2012, were used in the evaluation. PCB levels in carp tissue are the highest observed for all species of fish, and carp are also the most widely sampled species (Table 5-1.). Black bullhead have the second highest PCB concentration, but the sample is not large. Although lake trout have the third highest concentration and are less likely to be influenced by legacy concentrations of PCBs, they are not as widely distributed or sampled as carp. Table 5-1. Mean Fish Fillet PCB Concentration (mg/kg) across Entire Study Area | Species | Count | Mean | Species | Count | Mean | |-----------------|-------|-------|---------------------|-------|-------| | Carp | 52 | 4.329 | Smallmouth Bass | 7 | 0.172 | | Lake Trout | 30 | 0.811 | Pumpkinseed Sunfish | 3 | 0.183 | | Black Bullhead | 3 | 1.027 | Alewife | 6 | 0.187 | | Rock Bass | 10 | 0.276 | Round Goby | 3 | 0.137 | | Sunfish | 7 | 0.189 | Yellow Perch | 22 | 0.092 | | Largemouth Bass | 4 | 0.225 | Brown Trout | 1 | 0.659 | | Bloater | 7 | 0.270 | Rainbow Trout | 2 | 0.152 | | White Sucker | 6 | 0.237 | Rainbow Smelt | 1 | 0.100 | Carp tissue PCB data are not available for every impaired segment. As shown in Table 5-2., the number of carp tissue samples available ranges from zero (Diversey Harbor, Calumet Harbor and the nearshore open water/shoreline) to 40 (Waukegan Harbor). While the majority of the carp measurements come from Waukegan Harbor, the conclusion that carp are the most contaminated species is not driven solely by results from Waukegan Harbor. PCB concentrations in carp from North Point Marina are similar to, and slightly higher on average than, PCB concentrations in carp from Waukegan Harbor. Because of the high concentration of PCBs in carp tissue, their comparatively large sample number, and their spatial distribution, the TMDL uses the fish tissue concentration in carp to represent baseline concentrations in fish. The reductions in the baseline fish tissue PCB concentrations that are needed to achieve the target PCB fish tissue concentration are used in the TMDL to determine the percentage reductions from PCB sources. Table 5-2. Number of Carp PCB Fillet Samples and Mean Concentration by TMDL Zone | TMDL Zone | Count | Mean (mg/kg) | |--------------------------------|-------|--------------| | Nearshore Open Water/Shoreline | 0 | - | | Calumet Harbor | 0 | - | | North Point Marina | 12 | 4.7 | | Waukegan Harbor | 40 | 4.2 | | Diversey Harbor North | 0 | - | #### 5.1.2 Consideration of Legacy Effects Using carp in the fish tissue-based, direct proportionality approach selected for this TMDL necessitates careful consideration of the aquatic system's response to historical load reductions. This is due to a combination of two factors. First, carp are benthic feeders and receive much of their PCB exposure from bottom sediments. Second, pollutant concentrations in bottom sediments respond much more slowly to pollutant load reductions than do pollutant concentrations in the water column. For this reason, the PCB concentrations in carp tissue reflect historical loading levels more than PCB levels in other fish species' tissue, because other fish receive the majority of their PCB exposure from the water column and water column-based food sources. Carp tissue data available for this TMDL are shown in Figure 5-1. A historical decrease in tissue PCB concentration is apparent, with the fish tissue concentrations observed in 2005 being much lower than those observed in 2000 and 2001. Figure 5-1. Carp Tissue PCB Concentration Data Available for TMDL The use of carp tissue data in the fish tissue-based direct proportionality approach can lead to the requirement of unrealistically high load reductions, because this approach assumes that current fish tissue concentrations reflect only current loads. This effect can be demonstrated using the data in Figure 5-1. If a consideration of legacy sources was not necessary, the default proportionality approach would use all of the carp tissue concentration data (average = 4.3 mg/kg), which combined with the tissue target of 0.06 mg/kg in Equation 2 results in a required load reduction of 99 percent. If one assumes that the decrease in observed carp tissue concentration over time represents the decreasing importance of legacy sources (for example, reflecting additional clean-up of Waukegan Harbor PCBs in 2012 and 2013), and instead uses only the average of the most recent data for the current baseline (2005 average = 1.13 mg/kg), the required load reduction decreases to 94.7 percent. The existing carp tissue PCB concentrations are known to reflect some combination of existing sources and legacy sources. Ideally, the TMDL would somehow adjust the existing tissue data to parse out how much of the current tissue contamination comes from existing versus legacy sources. Three specific options were considered: - Development and application of a Level Three time variable mass balance model - Empirical extrapolation of existing fish tissue data - Censoring of existing fish tissue data Theoretically, the parsing out of historical and current loading effects would require development and application of a time variable mass balance approach to both water column and sediments of the system, as described in the TMDL Scoping Report (LimnoTech, 2015). However, IEPA concluded that the data
currently available are insufficient to support the application of a time variable framework. A second option for accounting for the impact of legacy sources on estimated current PCB tissue contamination would consist of applying a statistical regression through the available fish tissue data, and subsequently using that regression to calculate expected existing concentrations. An exponential decay function was fit to the existing data using Excel, with the resulting regression shown in Figure 5-2. This regression, extrapolated out to 2015 conditions, results in a predicted PCB concentration in carp tissue of 0.2 mg/kg. This concentration is lower than that observed in several other fish species, and it could be used as justification for demonstrating that a TMDL based on protection of a different fish species would still be protective of carp. Figure 5-2. Exponential Regression Fit to PCB Concentrations in Carp Tissue The drawback to this approach is that there is little basis on which to assume that the same rate of decay that occurred between 2000 and 2005 (which could be partially the result of external load reduction during that time, not just sediment decline) would take place between 2005 and 2015. In particular, EPA dredged PCB-contaminated sediments between 2009 and 2013, as a follow-up to the original removal of contaminated sediments in 1992. These factors result in extremely high uncertainty regarding the projected concentrations. The third option for adjusting the data to minimize the effect of legacy loading is to use only the most recent (2005) carp data in calculating required load reductions. While it is expected that the 2005 carp tissue data still reflect some degree of legacy effect, the 2005 data alone clearly have less legacy influence than the combined 2000-2005 data set. As Figure 5-2 shows, the PCB concentration in the carp tissue data from 2005 is approximately 30 percent of the average PCB concentration from 2000-2005. Even at these reduced levels, however, carp have the highest concentration levels of all applicable species. Based on the analysis above, applying the proportionality approach using the entire carp data set would disproportionately reflect legacy sources. Therefore, the approach taken for this TMDL is to use only the most recent (2005) carp data in calculating required load reductions. This will reduce most, but not all, of the legacy effect and result in a load reduction requirement more similar to that necessary to be protective of lake trout, a species with the third-highest mean PCB concentration, which isn't as strongly influenced by legacy sediment sources #### 5.2 Gas-Exchange Model Direct Proportionality Approach The second approach that was used in the TMDL to implement the direct proportionality approach applied theoretical and empirically based equations to link atmospheric loading to the resulting PCB concentrations in the water column and fish tissue. This was done to determine if the calculated required load reductions for the water column will meet Illinois WQS and also to provide an alternate application of the direct proportionality approach for determining the load reductions necessary to protect fish tissue concentrations. This approach does not require existing fish tissue concentrations; therefore, it is not influenced by the legacy effect inherent in the existing carp tissue data. The gas-exchange model direct proportionality approach consists of the following steps. - 1. Define the atmospheric PCB concentration that will result in compliance with WQS. - 2. Define the relationship between steady state sediment PCB and water column concentrations. - 3. Use published biota-sediment accumulation factors to define the relationship between steady state sediment PCB and carp tissue PCB concentrations. - 4. Use published bioaccumulation factors to define the relationship between steady state water column PCB and lake trout tissue PCB concentrations The application of each step to the Illinois Lake Michigan (nearshore) PCB TMDL is described below. #### 5.2.1 Atmospheric PCB Concentration that will Result in Compliance with WQS Henry's Law, one of the gas laws in chemistry, states that the amount of a gas that dissolves in a liquid is directly proportional to the partial pressure (i.e. gas phase concentration) of that gas in equilibrium with that liquid. In mathematical terms, this can be stated as: $$p = k_H c ag{5-3}$$ where p = the partial pressure of the gas above the solution k_H = a chemical constant termed the Henry's Law constant c = the concentration of the dissolved gas in solution Because the TMDL approach being taken represents steady-state conditions, Equation 5-3 can be adapted to define the atmospheric PCB concentration that will result in compliance with WQS. The adaptations are required because: - Henry's Law applies to a single chemical at a constant temperature, while PCBs represent a mixture of individual chemicals, and the temperature of Lake Michigan varies seasonally. - Henry's Law predicts only the dissolved phase PCB concentration in water, while total PCB concentrations consist of both dissolved and particulate forms. The adaptations taken for this TMDL consisted of: 1) using a Henry's Law constant representative of the mixture of PCB congeners present in the Great Lakes (LimnoTech, 2004); 2) using an annual average temperature of 10° C taken from USEPA (2006) MICHTOX model results for Lake Michigan; and 3) using fraction dissolved PCB in the water column of 0.67, also taken from the MICHTOX (USEPA, 2006) modeling. These adaptations resulted in a Henry's Law constant of $1.09 \times 10^{-04} \text{ atm*m}^3/\text{mol}$ at ambient temperature; when combined with a dissolved PCB fraction of 0.67, this constant results in an atmospheric concentration of 82 pg/m^3 being the equilibrium equivalent of a water column standard of 26 pg/L. #### 5.2.2 Relationship between Steady State Sediment PCB and Water Column Concentrations One objective of the gas-exchange model direct proportionality approach is to define atmospheric PCB loads that will result in acceptable carp tissue PCB concentrations, via the application of biota-sediment accumulation factors (BSAFs). BSAFs estimate the relationship between pollutant concentrations in the bottom sediments and the pollutant concentration in the tissue of fish that obtain much of their pollutant exposure from these sediments. Accomplishing this objective requires a method of estimating sediment PCB concentration from atmospheric loading rates. Section 5.2.1 presented the linkage between atmospheric PCB concentrations and water column concentrations; this section defines the necessary linkage between water column concentrations and sediment concentrations. The ratio between sediment and water column PCB concentrations can be defined as shown in equation 5-4 (Chapra, 1997): $$C_2/C_1 = (V_s F_{p1} + V_d F_{d1}) / (k_2 Z_2 + V_r + V_b + V_d F_{d2})$$ (5-4) Where: C_2/C_1 = ratio of sediment PCB concentration to water column PCB concentration V_s = solids settling velocity (m/day) F_{p1} = fraction of PCB in particulate form - water column k_2 = PCB decay rate in sediments (1/day) Z_2 = sediment layer thickness (m) V_r = sediment resuspension velocity (m/day) V_b = sediment burial velocity (m/day) V_d = diffusion velocity F_{d1} = fraction of PCB in dissolved form - water column F_{d2} = fraction of PCB in dissolved form - sediments Steady state values for all of the above coefficients were estimated for Southern Lake Michigan as part of development of the MICHTOX Lake Michigan Mass Balance Project (USEPA, 2006; Endicott, 2005; and Endicott et al., 2005), and are listed in Table 5-3. Table 5-3. Coefficients for Equation 5-4 | Parameter | Abbreviation | Value | Units | |--|-----------------------|------------------------|-----------| | Settling Velocity | V_s | 1.5 | m/day | | Diffusion Velocity | V_d | 3.00x10 ⁻³ | m/day | | Resuspension Velocity | V_r | 3.42 x10 ⁻⁷ | m/day | | Burial Velocity | V_b | 4.66 x10 ⁻⁶ | m/day | | Sediment Decay Rate | k_2 | 0.0 | 1/day | | Sediment Layer Thickness | Z_2 | 0.033 | m | | Fraction Particulate Water Column | F _{p1} | 0.3264708 | none | | Fraction Dissolved Water Column | F_{d1} | 0.6735292 | none | | Fraction Dissolved Sediment | F _{d2} | 3.84 x10 ⁻⁵ | none | | Fraction Organic Carbon, Surface | f_{oc1} | 0.290 | none | | Fraction Organic Carbon, Sediment | f _{oc2} | 0.052 | none | | Log Organic Carbon Partition Coefficient | Log(K _{oc}) | 6.32 | Log(L/kg) | | Sediment Particle Concentration | m ₂ | 240 | kg/m³ | | Water Column Particle Concentration | m_1 | 0.8 | g/m3 | | Sediment Particle Density | р | 2.5 | g/cc | | Porosity | phi | 0.904 | none | | Sediment Partition Coefficient | K _{d2} | 0.109 | m³/g | | Water Column Partition Coefficient | K _{d1} | 0.606 | m³/g | Application of Equation 5-4 results in a steady state sediment/water column PCB ratio of 9.61x10⁴. This ratio, when combined with the water column water quality standard for PCBs of 26 pg/L, results in a sediment PCB concentration of $2.50 \times 10^{-3} \, \text{g/m}^3$. #### 5.2.3 Relationship between Steady State Sediment PCB and Fish Tissue PCB Concentrations The relationship between steady state carp tissue PCB concentrations and sediment PCB concentrations can be defined using a biota-sediment accumulation factor (BSAF), which is a parameter describing bioaccumulation of sediment-associated organic compounds or metals into tissues of ecological receptors. BSAFs can be used to calculate tissue concentrations using the following equation (Burkhard, 2009): $$C_{FISH} = \frac{BSAF. C_{SED}. F_L}{F_{SOC}} \tag{5-5}$$ Where: C_{FISH} = the chemical concentration in the organism (µg/kg wet weight) BSAF = the biota sediment accumulation factor (g organic carbon/g lipid) F_L = the lipid
fraction of the organism (g lipid/g wet weight) C_{SED} = the chemical concentration in surficial sediment (µg/kg dry weight) F_{SOC} = the fraction of the sediments as organic carbon (g organic carbon/g dry weight). USEPA (2015d) maintains a database of approximately 20,000 BSAFs from 20 locations. This database was accessed to find the BSAFs for PCBs in carp. The most relevant values found were from Green Bay of Lake Michigan, where the median BSAF was determined to be 3.3 g organic carbon/g lipid. The PCB database developed for this project was accessed to determine the median lipid content of carp fillets, which was determined to be 8.85 percent. The above information was entered into Equation 5-5, with the result of a carp tissue PCB concentration of 0.0585 mg/kg being expected in response to a water column PCB concentration equal to the water quality standard of 26 pg/L. This indicates that a TMDL that is protective of the water quality standard would also be protective of carp tissue concentrations. It should be noted, however, that there is very high uncertainty around this estimate for the following reasons: - Uncertainty analysis of the MICHTOX model indicated that results could vary within a factor of two, and likely by even more than that when applied to harbors. - The lipid content of individual carp fillets used to calculate the average varied over several orders of magnitude. - The observed BSAF values were from Green Bay, and not specific to the study area. ### 5.2.4 Relationship Between Steady State Water Column PCB and Lake Trout Tissue PCB Concentrations The PCB concentrations in fish resulting from the PCB bioaccumulation process can be expressed as follows (USEPA, 1995; CDEP et al., 2007): $$C_{fish} = BAF * C_{water} ag{5-6}$$ Where: C_{fish} = PCB concentrations in fish (mg/kg) BAF = bioaccumulation factor which is constant (l/kg) C_{water} = PCB concentrations in water (mg/l) The revised Trophic Level 4 BAF from the Final Revisions to the Great Lakes Initiative (GLI) PCB human health criteria (Federal Register, 3/12/1997), which was calculated assuming a lipid fraction of 3.10 and a freely dissolved fraction of 0.6642, is 1,086,000. The information above was entered into Equation 5-6, with the result of a lake trout tissue PCB concentration of 0.028 mg/kg being expected in response to a water column PCB concentration equal to the water quality standard of 26 pg/L (2.6×10^{-8} mg/L). This indicates that a TMDL that is protective of the water quality standard for the water column would also be protective of tissue concentrations in lake trout, a species that is largely influenced by exposure to PCBs in the water column. #### **5.3 Required Reduction Percentage** As the previous sections indicate, the Illinois Lake Michigan (nearshore) PCB TMDL has multiple targets (i.e., water column concentration, tissue concentration in different species of fish) and multiple methods for determining the load reduction necessary to attain compliance with each target. Specifically, the following different applications of the direct proportionality approach were conducted: 1. Fish tissue-based approach to determine load reductions necessary to meet fish tissue targets, based on observed fish tissue data - 2. Gas-exchange model direct proportionality approach to determine load reductions necessary to meet the water column water quality standard - 3. Gas-exchange model direct proportionality approach to determine load reductions necessary to meet fish tissue targets, based upon relationships observed at other sites This section calculates the required reduction percentage necessary to attain each target using each calculation method. It also provides a recommendation for which reduction percentage should serve as the basis for the TMDL. The calculation of the required reduction target requires the specification of a baseline time period, since atmospheric PCB concentrations in the Great Lakes area have been decreasing over time (Venier and Hites, 2010b; Sun et al., 2006) in response to the ban on PCB production enacted in 1979. A baseline year of 2005 was selected for this TMDL for the following reasons: - The carp tissue data used in the fish tissue-based approach were all collected in 2005. - The lake trout tissue data used in the fish tissue-based approach were all collected between 2000 and 2009. - The two scientific papers that document the decline in atmospheric PCB concentrations (Venier and Hites, 2010b; Sun et al., 2006) are based on data sets that end in 2007 and 2003, respectively. Estimating present-day PCB concentrations using these regressions would require a major extrapolation to time periods roughly 10 years beyond the data set used to develop the regression. #### 5.3.1 Fish Tissue-Based Approach Equations 5-1 and 5-2 can be rearranged to calculate a required reduction percentage as follows: % Reduction = $$100 \times (C_{fish,current} - C_{fish,target})/C_{fish,current}$$ (5-7) Where: $C_{fish,current}$ = current PCB concentrations in fish (mg/kg) $C_{fish,target}$ = target PCB concentrations in fish (mg/kg) Equation 5-7 was applied using the average PCB concentration of the 2005 carp data (1.13 mg/kg) in conjunction with the fish tissue target of 0.06 mg/kg to calculate a required load reduction of 94.7 percent. Equation 5-6 was also applied using the average PCB concentration of all lake trout data (0.811 mg/kg) to calculate a required load reduction of 92.6 percent. #### 5.3.2 Gas-Exchange Model Direct Proportionality Approach The gas-exchange model direct proportionality approach can be applied to calculate the required reduction in PCB loading necessary to meet the following TMDL targets: - Water column total PCB concentration - Carp tissue target - Lake trout tissue target The load reduction required to meet the water column total PCB concentration target can be determined by rearranging Equation 5-7 as follows: $$\% Reduction = (C_{atm,current} - C_{atm,target})/C_{atm,current}$$ (5-8) Where: $C_{atm,current}$ = current atmospheric PCB concentrations (pg/m³) $C_{atm,target}$ = atmospheric PCB concentrations necessary to comply with water column criterion, as defined by (pg/m³) Section 4.4 explained the conclusion that the Simcik et al. (1997) data provided the best estimate of nearshore over-lake PCB measurements and showed an annual average atmospheric concentration of 529 pg/m3 for the period 1994-1995. Combining that value with the half-life of 7.7 years for Chicagoarea atmospheric PCB concentrations results in a 2005 concentration of 197 pg/m3. Application of Equation 5-3 above showed that an atmospheric concentration of 82 pg/m3 was required to attain an equilibrium equivalent water column standard of 26 pg/L. Combining the current concentration of 197 pg/m3 and the target concentration of 82 pg/m3 in Equation 5-8 results in a required reduction percentage of 58 percent. Application of the BSAF in Section 5.2.3 showed that a water column PCB concentration of 26 pg/L would be expected to result in a carp tissue concentration of 0.0585 mg/kg, which is essentially equal to the fish tissue target of 0.06 mg/kg. For this reason, the 58-percent reduction in atmospheric concentration determined above as necessary to meet the water column target would also be required to meet the carp tissue target. Application of the Trophic Level 4 bioaccumulation factor in Section 5.2.4 indicates that a water column PCB concentration of 56 pg/L would result in compliance with the tissue target of 0.06 mg/kg. This water column concentration corresponds to an atmospheric PCB concentration of 177 pg/m3. Combining the current concentration of 197 pg/m3 and the target concentration of 177 pg/m3 in Equation 5-8 results in a required reduction percentage of 10 percent. #### **5.3.3 Recommended Reduction Percentage** Reduction percentages have been calculated to range from 10 to 94.5 percent, corresponding to different targets and different calculation methods. Overall, the fish tissue-based approach results in a greater required reduction percentage (92.6 to 94.7 percent) than the gas-exchange model direct proportionality approach (10 to 58 percent). It is noted that the gas exchange model only considers current atmospheric sources, while the fish tissue approach reflects the influence of historical and non-atmospheric loads. Given that atmospheric sources were shown to be the dominant source of PCBs to the study area, the higher reduction percentage required by the fish tissue approach likely indicates that current carp and lake trout tissue concentrations exhibit a significant legacy effect reflecting historically higher loading rates. Nonetheless, it is recommended that the 94.7-percent reduction resulting from the fish tissue-based approach for carp be used as the basis for the TMDL. There are two primary reasons for this recommendation. - The uncertainty in these estimates is high for several reasons (e.g., limited number of fish tissue samples available), and use of the upper bound of the range of reduction percentages meets the TMDL requirement of providing a margin of safety (MOS) to account for uncertainty. - It will take decades for the legacy effect to diminish. While a 58-percent reduction in loading may be all that is required to attain targets, selection of a larger reduction percentage will allow the targets to be attained more quickly. This concept is illustrated in Figure 5-3, which demonstrates the 58 percent reduction eventually reaching the target fish tissue level of 0.06 mg/kg. The 94.7 percent reduction, on the other hand, ultimately attains a target level much less than the target of 0.06 mg/kg, but attains the target concentration decades sooner than the 58% reduction. Figure 5-3. Illustration of Fish Tissue PCB Concentration Over Time, Under Two Reduction Scenarios ### TMDL Development A TMDL calculates the maximum amount of a pollutant allowed to enter a
waterbody so that the waterbody will meet the WQS for that particular pollutant, in this case for PCBs. The TMDL allocates the maximum allowable load to point sources (Wasteload Allocation, or WLA), and nonpoint sources (Load Allocation, or LA), which include both anthropogenic and natural background sources of the pollutant. TMDLs must also include a margin of safety (MOS) to account for uncertainty in the relationship between pollutant loading and receiving water quality, and account for seasonal variations. The TMDL is typically defined by the equation: $$TMDL = \sum LA + \sum WLA + MOS$$ (6-1) Where TMDL = total maximum daily load (i.e., the loading capacity (LC) of the receiving water) Σ LA = sum of all load allocation for nonpoint sources Σ WLA = sum of all wasteload allocation for point sources MOS = margin of safety The process to determine the TMDL includes: - 1) Determine the LC of the receiving water(s) (i.e., the maximum pollutant load that the waterbody can assimilate and attain WQS) - 2) Allocate this loading capacity among the three categories shown in Equation 6-1 Equation 6-2 is used to calculate the TMDL using the existing combined load of PCBs from point and nonpoint sources, defined as the "baseline load," and the reduction factor (RF): $$TMDL = Baseline Load * (1-RF)$$ (6-2) Where TMDL = total maximum daily load (mass/time); Baseline load = total source load during the baseline year of 2005 (including all air sources and NPDES permitted discharges of PCBs); RF = reduction factor. The RF is based on the reductions needed to achieve target fish PCB concentrations (see Equation 5-7 in Section 5.3.1). An annual load is the most appropriate way to calculate this PCB TMDL because the goal is to address long-term PCB bioaccumulation, rather than to track short-term effects. Nonetheless, TMDLs are recommended to be expressed in daily units whenever feasible. Consistent with the Michigan statewide PCB TMDLs (LimnoTech, 2012), a maximum allowable daily load can be estimated by examining the intra-annual variability in loading and determining the highest daily load expected to occur within a year that meets the annual average target. This section presents the calculation of the TMDL, and is divided into the following sections: - Baseline PCB load - TMDL loading capacity - Wasteload allocation - Load allocation - Margin of safety - Critical conditions and seasonal variation #### 6.1 Baseline PCB Load The baseline load is the sum of the existing nonpoint and point source loads of PCBs for the baseline year. As discussed in Section 5.3, the year 2005 was selected as a baseline year because it most closely matches the timing of the fish tissue samples used as the basis of the TMDL. Diffuse, or nonpoint, sources of PCBs to the study area consist primarily of atmospheric exchange, either directly to the study area or indirectly via atmospheric exchange with the main body of Lake Michigan and subsequent transport into the study area. Table 4-2 indicates that PCB loading to the study area due to hydrodynamic transport from the main body of Lake Michigan ranges from 4.6 to 13 kg of PCB per year, while direct atmospheric exchange to the study area contributes 2.1 to 5.8 kg/yr. These loads are expressed as ranges, accounting for the fact that atmospheric loads are decreasing over time. Normalizing these loads to the baseline year of 2005 results in a hydrodynamic transport load from the main body of Lake Michigan equal to 7.4 kg of PCB per year, and a direct atmospheric load of 4.9 kg/yr. The sum of these numbers, 12.3 kg/yr, represents the nonpoint source load for the baseline year of 2005. Point sources of PCBs consist of regulated wastewater and stormwater discharges (including permitted municipal separate storm sewer system (MS4) discharges). Stormwater regulated under the NPDES stormwater program (i.e., Phase I and Phase II) is a point source. No detectable PCB concentrations were available for any of the NPDES discharges in the study area, and no data are available for the stormwater discharges. The source assessment conducted in Section 4 indicated that these sources are likely a small contributor to existing PCB loads to the segment (Table 4-2). As such, point sources are not included in the baseline loading allocation. Point sources will receive a WLA, however, to ensure that future loads do not lead to a WQS violation. The baseline total source load is the sum of the baseline point source load and nonpoint source load. Because the only detectable load of PCBs is from nonpoint sources, the baseline load for 2005 is equal to the nonpoint source load and is 12.3 kg/yr (Table 6-1). Table 6-1. Baseline PCB Load for 2005 | Portion of Baseline PCB Load | Result | |------------------------------|----------------------| | Point Source Load | No detectable load * | | Nonpoint Source Load | 12.3 kg/yr | | Total Baseline Load (2005) | 12.3 kg/yr | ^{* -} See discussion above for further explanation #### **6.2 TMDL Loading Capacity** The baseline load described in Section 6.1 and the reduction factor (RF) described in Section 5.3 are used to define the TMDL Loading Capacity by applying the RF to the baseline load, as shown in Equation 6-3. TMDL = Baseline Load x (1-RF) $$0.65 = 12.3 \times (1 - 0.947)$$ (6-3) Inserting the baseline load (12.3 kg/yr) and RF (94.7 percent) into Equation 6-3 yields a TMDL of 0.65 kg/yr. TMDLs are recommended to be expressed in daily units whenever feasible. Consistent with the Michigan Statewide PCB TMDLs (LimnoTech, 2012), a daily load can be estimated by examining the intra-annual variability in loading and determining the highest daily load expected to occur within a year that meets the annual average target. As noted previously, the total nonpoint source load consists of two components: an atmospheric PCB load and PCB transport from Lake Michigan. The intra-annual variability in these two source categories was assessed separately. The variability in atmospheric loading was calculated by taking the highest observed single-day atmospheric PCB concentration in Simcik et al. (1997), and dividing that by the annual average concentration to get a ratio for daily maximum to annual average concentration of 2.1, using the equation Maximum daily atmospheric load = Total annual load x Ratio of atmospheric: total load x Ratio of daily maximum: annual average (6-4) Application of Equation 6-4 results in a maximum daily load attributable to direct atmospheric exchange of: $$0.65 \text{ kg/yr} \times (4.9/12.3) \times 2.1 \div 365 \text{ days/yr} = 0.0015 \text{ kg/day}$$ It can be reasonably assumed that Lake Michigan PCB concentrations do not vary substantially over the course of a year, so the daily load for transport from Lake Michigan is calculated as the annual load divided by 365, i.e.: Maximum daily Lake Michigan transport load = Application of Equation 6-5 results in a maximum daily load attributable to transport from Lake Michigan of: $$0.65 \text{ kg/yr} \times (7.4/12.3) \div 365 \text{ days/yr} = 0.0011 \text{ kg/day}$$ The resulting maximum daily loading capacity is the sum of those two loads, or $0.0026 \, \text{kg/day}$ (=0.0015 kg/day+0.0011 kg/day). To be clear, this does not mean that the load can be $0.0026 \, \text{kg/day}$ every day of the year. This means that, given expected seasonal variability in atmospheric concentrations, if the highest daily load is $0.0026 \, \text{kg/day}$, then the annual load will not exceed the target of $0.65 \, \text{kg/yr}$. For example, the average daily loading rate from atmospheric sources is $0.00071 \, \text{kg/day}$. Seasonal variation in atmospheric concentrations are such that this loading rate can be as high as 0.0015 kg/day on the worst day of the year. These seasonal variations also dictate that atmospheric loading will be much less than the average value of 0.00071 kg/day on other days of the year. This is the daily allowable load of PCBs that, over time, is expected to result in meeting the fish tissue target for PCBs of 0.06 mg/kg, and attaining WQS. #### **6.3 Wasteload Allocation** The WLA is defined as the portion of the loading capacity allocated to NPDES-permitted point sources, including MS4 stormwater. Even though point source PCB loads were determined to be small compared to current nonpoint source loads, it is important to ensure that these loads will not cause or contribute to a violation of the WQS after reductions of nonpoint sources occur. The only way to ensure that these sources maintain compliance with WQS is to establish WLAs for these sources that are designed to attain WQS at the point of discharge. This TMDL, therefore, establishes WLAs for MS4s to ensure that PCB loadings from these sources attain WQS. Entities in the study area with MS4 permits are listed in Table 6-2. **Table 6-2. Study Area Entities with MS4 Permits** | Place Name | MS4 Permit Number | Place Name | MS4 Permit Number | |-----------------------------------|-------------------|-------------------|-------------------| | Beach Park | ILR400164 | Lake Forest | ILR400367 | | Chicago | ILR400173 | North Chicago | ILR400402 | | Cook County Highway
Department | ILR400485 | Shields Township | ILR400123 | | Evanston | ILR400335 | Waukegan | ILR400465 | | Glencoe | ILR400198 | Waukegan Township | ILR400148 | | Highland Park | ILR400352 | Wilmette | ILR400473 | | Highwood | ILR400353 | Winnetka | ILR400476 | | Kenilworth | ILR400214 | Winthrop Harbor | ILR400477 | | Lake Bluff | ILR400366 | Zion | ILR400482 | | Lake County | ILR400517 | | _ | The WLA associated with these stormwater discharges is determined by multiplying the magnitude of stormwater flow delivered to the study area from each of these sources (calculated in Section 4.3) by a concentration equal to the water quality standard in order to convert it to a load. This results in a stormwater MS4 WLA of 0.0022 kg/yr (0.000006 kg/day). #### 6.4 Load Allocation The LA,
presented in Table 6-3, is essentially⁵ equal to the loading capacity of 0.0026 kg/day calculated in Section 6.2. As defined in Section 6.2, the LA consists of two components: direct atmospheric exchange of PCBs to the study area and transport of PCBs into the study area from Lake Michigan (which also originate from atmospheric deposition). **Table 6-3. PCBs Load Allocation** | Portion of Load Allocation | Result | |------------------------------|---------------| | Direct atmospheric exchange | 0.0015 kg/day | | Transport from Lake Michigan | 0.0011 kg/day | The calculations in Section 5 demonstrated that a 94.7-percent reduction in atmospheric PCB concentration is necessary to attain PCB levels that are protective of designated uses. This TMDL only has regulatory authority over PCBs originating from within the state of Illinois. For that reason, it is necessary to divide existing PCB concentrations into separate components corresponding to: (1) out-of-state sources; and (2) within-state sources. The PCB contribution due to out-of-state sources was defined for this TMDL by the PCB concentration measured in 2005 at the remote Eagle Harbor, Michigan monitoring station of the Integrated Atmospheric Deposition Network, which is 53 pg/m³ (USEPA, 2015b). It is difficult to predict the origin of atmospheric PCBs from outside the state. Atmospheric mixing processes are very complex and change constantly. Over time, PCBs being deposited on Lake Michigan could come from as far away as China (University of Minnesota and LimnoTech, 2009; MacLeod et al., 2005). The PCB contribution from in-state sources was defined as the difference between the total atmospheric PCB concentration over the nearshore study area (197 pg/m³) and the concentration attributed to out-of-state sources. In-state sources make up 73 percent of the study area's atmospheric PCB concentration, while out-of-state sources make up the remaining 27 percent. If the TMDL was designed solely to reduce in-state sources, the necessary reductions from these sources would be calculated using Equation 6-4: % reduction in in-state deposition = RF / $$(1 - \% \text{ out-of-state contribution})$$ (6-4) Where RF = required reduction factor in overall concentration Given a required reduction factor of 94.7 percent, and an out-of-state contribution of 27 percent, Equation 6-4 indicates that in-state sources would need to be reduced by 130 percent if no reductions are made to out-of-state sources. In-state reductions in PCB atmospheric deposition will not achieve the TMDL target alone. Therefore, this TMDL assumes that reductions from out-of-state sources will be consistent with those required for in-state sources (i.e., a 94.7-percent reduction will be required for both in-state and out-of-state sources). It is important to recognize, however, that even though reductions in in-state PCB concentrations alone will not attain compliance with WQS, reduction in in- ⁵ A portion of the load capacity will be allocated to point sources, but this portion is within the round-off error of load allocation Page | 41 state sources closer to background levels will lead to significant improvement in fish tissue levels. Table 6-4. presents the baseline and target atmospheric PCB load for Illinois in-state sources. Table 6-4. Summary of Baseline and Target Atmospheric PCB Load from Illinois In-State Sources | Category | Atmospheric PCBs Load | |---|-----------------------| | 2005 Estimated In-State Atmospheric Load | 8.4 kg/yr | | Target Reduction Rate in Illinois' Atmospheric Load | 94.7% | | 2005 Target In-State Atmospheric Load ^a | 0.45 kg/yr | ^aCalculated as 2005 Estimated Instate Atmospheric Load x (1-0.947) #### 6.5 Margin of Safety The MOS is a required part of the TMDL to account for technical uncertainties such as model predictions, analysis of technical data, and the relationship between pollutant loading and receiving water quality. When calculating the TMDL, the MOS can be explicit (e.g., stated as an additional percentage of load reduction), implicit (e.g., conservative assumptions in the TMDL calculations or overall approach), or a combination of the two. For this PCB TMDL, the MOS is implicit through the use of carp tissue data as the basis for calculating required reduction percentages. Although the most recent available carp data were selected for use in this TMDL, the data likely reflect legacy PCB loads to some extent, because the average life span of carp is 8 to 15 years, with a maximum of 47 years (Becker, 1983). Calculation of required reduction percentages using alternate methods not influenced by legacy effects results in much lower required reduction percentages. Calculating the TMDL based on this high average PCB tissue concentration incorporates an implicit MOS into the analysis. #### 6.6 Critical Conditions and Seasonal Variation TMDLs are required to consider seasonal variations and critical environmental conditions [40 CFR§130.7(c)(1)]. PCB concentrations in the atmosphere and water column can fluctuate seasonally. However, PCBs accumulate in fish tissue more slowly than seasonal fluctuations occur, and the increases do not correspond to seasonal variations. Instead, the PCB concentration in the fish represents an integration of all temporal variation up to the time of sample collection. Variability in fish tissue PCB concentrations are more likely influenced by differences in size, diet, habitat, and other undefined factors that are expected to be greater in sum than seasonal variability (MPCA, 2007). There are critical conditions in the sense that certain waterbodies and fish species are more likely to bioaccumulate PCBs due to individual water chemistry characteristics and the biochemistry of individual fish species. This aspect of critical conditions has been addressed in this TMDL by using a fish species known to have high bioaccumulation potential. Thus, the critical conditions are assumed to be adequately addressed in the existing analysis. #### 6.7 TMDL Summary The components of the PCB TMDL are summarized in Table 6-5. **Table 6-5. Summary of TMDL Components** | TMDL Components | Results | | | | | |--|--------------------|--|--|--|--| | Target Level and Reduction Factor | | | | | | | Target Fish PCB Concentration (Fish Tissue Residue Value) | 0.06 mg/kg | | | | | | Baseline PCB Concentration for Carp | 1.13 mg/kg | | | | | | Reduction Factor | 94.7 % | | | | | | PCB Load for Baseline Year 2005 | | | | | | | Point Source Load | No detectable load | | | | | | Nonpoint Source Load | 12.3 kg/yr | | | | | | Transport from main body of Lake Michigan | 7.4 kg/yr | | | | | | Direct atmospheric load | 4.9 kg/yr | | | | | | Total Baseline Load | 12.3 kg/yr | | | | | | Final TMDL | | | | | | | Loading Capacity (LC) | 0.0026 kg/day | | | | | | Necessary Reduction from Atmospheric Sources | 94.7% | | | | | | Margin of Safety (MOS) | Implicit | | | | | | Wasteload Allocation (WLA) | 0.000006 kg/day l | | | | | | Load Allocation (LA) | 0.0026 kg/day | | | | | | PCB Load Allocation for In-State and Out-of-State Deposition Sources | | | | | | | In-State Contribution to LA ^a 0.0019 kg | | | | | | | Out-of-State Contribution to LA ^b | 0.0007 kg/day | | | | | Numbers may not sum exactly due to rounding ^a Calculated as 73% of LA ^b Calculated as 27% of LA December 15, 2015 Public Review Draft Blank Page ## Implementation Plan and Monitoring Recommendations To achieve the PCB wasteload and load allocations described in Section 6, PCB loads must be significantly reduced. Atmospheric PCB loads are the most significant source of PCBs to the study area waterbodies (either through direct atmospheric exchange or indirectly through transport from portions of Lake Michigan outside the study area), with estimates of other point and nonpoint sources contributing a much smaller proportion. The IEPA Bureau of Water/Watershed Management Section-Planning Unit, which includes the TMDL program, has no direct regulatory control over sources of PCB to the atmosphere. TMDLs that call for reduction in sources for which an NPDES permit is not required should provide a reasonable assurance that the controls will be implemented and maintained. Monitoring data over the last several decades have shown a steady and steep decline in gas phase atmospheric PCB concentrations in the Great Lakes region (Figure 2-2). This decline can be attributed to the ban on the manufacture and use of PCBs in the United States in the 1970s. PCBs are removed from the environment via several mechanisms: replacement of PCB-containing equipment with non-PCB containing equipment, proper disposal of PCB-containing oils and equipment, and identification and modification of processes that inadvertently create PCBs. The PCB ban and subsequent removal of PCBs from the environment is reflected in the downward trend of atmospheric PCB concentrations. The implementation actions discussed in this section may accelerate this rate of decline, by actively removing historical sources of PCBs that have been previously volatilizing and contributing to elevated atmospheric PCB concentrations. NPDES-permitted point sources including MS4 stormwater runoff, while not estimated to be the primary source of PCBs to the study area, must also be controlled to ensure that water quality targets are attained. This section provides best management practices (BMPs) for reducing PCBs in runoff, as well as specific language to include in MS4 permits. This section provides recommendations for actions to reduce PCBs in the environment, and ways to monitor progress. It is divided into the following sections: - Potential sources to target for PCB control - BMPs for reducing PCB loads - Funding opportunities - Reasonable assurances for achieving the TMDL target - Monitoring recommendations to track TMDL effectiveness #### 7.1
Potential Sources to Target for Control This TMDL calls for control of two broad categories of PCB sources: atmospheric loads and point sources. Atmospheric PCB loads can be reduced through the targeted reduction of PCBs in Illinois, thereby limiting the amount of PCBs that volatilize into the atmosphere. Point source loads, consisting primarily of municipal stormwater, can be controlled either by reducing the amount of PCBs entering the stormwater system and/or treating the stormwater itself. The identification of PCB sources contributing to the atmosphere and stormwater is a difficult but important step. The discussion that follows provides some guidance on identifying potential PCB sources using existing information. #### 7.1.1 Identification of Potential PCB-Containing Products Due to the ban of production of PCBs in 1979, PCBs that remain in the environment today are a result of: 1) cycling of PCBs from historical/legacy uses, and 2) new sources, inadvertently produced as byproducts of chemical manufacture. The most common historical uses for PCBs were capacitors (50.3 percent) and transformers (26.7 percent), followed by a variety of other industrial uses such as plasticizers, hydraulic fluids, carbonless copy paper, and heat transfer fluids (USEPA, 1994). Watershed-specific data on legacy sources is unavailable, but more specific data from the U.S. on legacy PCB uses and sources can be found in Appendix B. As mentioned in the source assessment section (Section 4), PCBs from legacy sources volatilize into the atmosphere or are released into stormwater runoff via contaminated sediment. Thus, cleaning up existing sources is important to prevent future release or discharge. Despite the ban on the intentional production of PCBs, there is still widespread inadvertent production of PCBs during the manufacture of chemicals. Hu and Hornbuckle (2010) reported that a PCB that was not produced as part of the banned Aroclor mixtures, was reported in air samples collected in Chicago, Philadelphia, the Arctic, and several sites around the Great Lakes. In Chicago, the congener 3,3'-dichlorobiphenyl (PCB11) was found to be the fifth most concentrated congener and ubiquitous throughout the city, exhibiting a seasonal concentration trend suggesting volatilization from outdoor surfaces. Hu and Hornbuckle (2010) detected PCB congeners in pigments commonly used in paint, inks, textiles, paper and other products. The U.S. Toxics Substance Control Act provides exemptions for PCBs as unintentional contaminants in manufacturing processes, allowing for PCB concentrations of up to 50 ppm in certain products. For a list of those chemical processes that have the potential to generate new PCBs and reported cases of inadvertently produced PCBs, see Appendices D and E, respectively, in Washington Department of Ecology (2014) #### 7.1.2 Point Sources NPDES-permitted point sources, primarily MS4 stormwater runoff, are the second category of PCB sources to be controlled through this TMDL. Though estimated to be a relatively small source compared to atmospheric loading, stormwater can transport PCBs from air deposition, demolition dust and contaminated soil to waters and add to PCBs available to bioaccumulate in the aquatic food chain. Establishing BMPs in MS4 permits that are consistent with the TMDL would break this cycle with the added potential benefit of reducing other pollutants loads and stormwater peak flow velocities and volumes. In order to ensure future MS4 loads meet the TMDL, the MS4 WLA will be addressed in permits issued by IEPA requiring the implementation of BMPs. Examples of BMPs to implement for reducing PCBs in runoff are provided in Section 7.2 and specific language to include in MS4 permits is provided in Appendix C. #### 7.2 Best Management Practices (BMPs) for Reducing PCB Loads This section describes the different types of BMPs that will be used to reduce PCB loads to the nearshore waters of Lake Michigan, and describes their appropriateness based on location/source. These BMPs are expected to reduce PCBs from both nonpoint sources and MS4 runoff. Table 7-1. provides information on the implementation points, sources, and pathways for the range of BMPs. Table 7-2. summarizes the level of effectiveness achieved in reducing contaminant loads to the storm sewer system for the range of BMPs described below. #### 7.2.1 Institutional BMPs Institutional BMPs are focused on information sharing and governmental practices to help businesses and the general public avoid, or clean up and properly dispose of, products containing PCBs. These BMPs require the least amount of infrastructure, engineering work, maintenance, and disturbance of existing land, because their purpose is to avoid the continued use, inadvertent production, or release of PCBs. The institutional BMPs listed below will help reduce PCB loads to the atmosphere through cleaning up existing sources and properly disposing of PCB-containing products and waste. - Conduct public education and outreach campaigns to facilities, local officials, and demolition/construction contractors to spread information about the potential sources of PCBs, what to do with them if discovered, and safer alternatives. Information should be shared with buyers and suppliers of industrial equipment, consumers, and residents who fish for recreation or subsistence, to increase their awareness of fish advisories and the fish species that contain the highest concentrations of PCBs. The effectiveness of an education and outreach campaign may be increased by educating those more likely to come into contact with PCBs. - Conduct a survey of the state's utilities and other owners of electrical equipment to confirm the presence of PCBs in transformers inventoried in the EPA database mentioned above (EPA 2011a). Provide technical assistance where requested for disposal and replacement of the contaminated fluid (Washington State Department of Ecology, 2014). - Promote wider/higher use of recycling facilities, to reduce the presence of light ballasts, drums, old transformers, capacitors, etc. - Develop and implement take-back programs: government- or non-profit-run programs to accept PCB-containing waste. - Prevent more material from being washed down streets, to prevent it from entering storm drains. Conduct targeted street sweeping: modify street sweeping frequency and the areas covered to target sources of PCBs. - Clean up illegally dumped waste, such as old drums, electrical equipment, or building demolition material, that may have PCB-contaminated caulk or paint to prevent dust from entering air or water. - Review local/regional laws regulating waste disposal, and revise as necessary: this could include implementing fines for improperly disposing of PCBs and sharing information on safer alternatives for lighting, paint, caulk, etc. #### 7.2.2 Contaminated Sites and Soil Remediation BMPs These BMPs involve identifying and cleaning up soil that has been contaminated from past use of PCBs. It is important to identify and remediate this contaminated soil before it can be mobilized and transported into the storm drain system, especially during wet weather, to avoid further discharge and distribution into Lake Michigan and its tributaries. In addition, remediation of contaminated soil and sites will prevent further contributions to atmospheric concentrations of PCBs. Significantly more equipment use and land disturbance are required for these solutions than the institutional control addressed previously. Examples of contaminated site and soil remediation BMPs include: - Identification and elimination of storage or use of PCBs: removal of old equipment or drums of PCBs and proper disposal, in addition to soil remediation if PCBs have been spilled. - Building remodeling or demolition: identification of older building that may contain PCBs and replacement of the fixtures with safer alternatives, or removal of the buildings altogether. Common options include: - o Removal of caulking installed before 1979 that contains PCBs - Identifying and disposing of light ballasts, surfaces painted with PCB-containing paint, etc. #### 7.2.3 Treatment Control BMPs (MS4 Stormwater BMPs): These BMPs are engineered options to be installed or built with the existing storm sewer infrastructure to capture soil containing PCBs and prevent it from being discharged to Lake Michigan. Since PCBs adsorb to soil/sediment, reducing solids will in turn reduce PCBs. These BMPs can be implemented anywhere, but the limiting factor is access, because they require regular inspection and maintenance and specialized knowledge for installation. These BMPs are effective at treating a range of contaminants and are not limited to controlling PCB loads. They are organized by their placement relative to storm sewer pipes. Appendix C provides a menu of BMPs to facilitate reductions in PCBs from stormwater consistent with the goals of this Lake Michigan Illinois Nearshore TMDL. These BMPs can be applied at three different locations within the stormwater systems: - Pipe entrance - Capture of PCBs before they enter stormwater pipes - o Includes infiltration trenches, basins, retention and reuse (rain barrels or underground tanks), ponds, detention basins, swales, buffer strips, bioretention - Installed within MS4 pipes: - o Includes filters, screens, wet vault⁶, hydrodynamic separators - Usually have high maintenance requirements and can sometimes back up flow when not maintained properly - End of pipe - o Includes sedimentation basins, constructed wetlands, or diversion of flow to treatment at wastewater treatment plants ⁶ A wet vault is a permanent pool of water in a vault that rises and falls with storms and has a constricted opening to let runoff out. Its main treatment mechanism is settling of solids that are contaminated. Table 7-1. BMP Application for Controlling PCBs in Urban Areas Relative to Sources (Source: San Francisco Estuary Institute
2010) | | | | Impl | ementation Po | ints | | | | Applicable source | es and pathways | |---|------------------|--|--------------------------------------|--|---------------|---------------|----------------|-------------|--------------------|-----------------| | | Dispersed | | | | | l | | PCBs | | | | Best Management Practice (BMP) Category | Private
homes | Public lots,
schools,
hospitals,
govt bldgs
and research
institutions | Private
offices and
businesses | Other private
lots and
industrial
yards | On the street | Start of pipe | Within
pipe | End of pipe | Sources | Pathways | | Institutional BMPs | | | | | | | | | | | | Education and outreach | ٧ | ٧ | ٧ | ٧ | | | | | F,OI,IUP,ID,HW,BDR | | | Volunteer cleanup efforts | ٧ | ٧ | ٧ | ٧ | ٧ | | | | F,OI,IUP,ID,HW | | | Recycling | ٧ | ٧ | ٧ | ٧ | | | | | | | | Amnesties | ٧ | ٧ | ٧ | ٧ | | | | | OI,IUP,HW | | | Product Bans/product replacement | ٧ | ٧ | ٧ | ٧ | | | | | F,OI,IUP,HW | | | Enforcement | | | ٧ | ٧ | | | | | F,OI,IUP,ID,HW,BDR | | | Sweeping | | ٧ | ٧ | ٧ | ٧ | | | | A,OI,RF,RD,BDR | RI,VT,FT,W | | Washing (streets/footpaths) | | ٧ | ٧ | ٧ | ٧ | | | | RD,BDR | RI,VT,FT,W | | Illicit waste dumping cleanup | | | | | ٧ | ٧ | ٧ | ٧ | OI,ID | RI | | Stormwater conveyance maintenance | | | | ٧ | | ٧ | ٧ | ٧ | A,OI,ID,RF | RI,VT,FT,W | | Treatment BMPs | | | | | | | | | | | | Infiltration trench | | ٧ | ٧ | ٧ | | ٧ | | | A,OI,RF | RI,VT,FT,W | | Infiltration basin | | ٧ | ٧ | ٧ | | ٧ | | | A,OI,RF | RI,VT,FT,W | | Retention and reuse/irrigation | ٧ | ٧ | ٧ | | | ٧ | | ٧ | A,OI,RF | RI,VT,FT,W | | Wet Pond | | ٧ | ٧ | ٧ | | ٧ | | | A,OI,RF | RI,VT,FT,W | | Constructed wetland | | ٧ | ٧ | ٧ | | ٧ | | ٧ | A,OI,RF | RI,VT,FT,W | | Extended detention basin | | ٧ | ٧ | ٧ | | ٧ | | ٧ | A,OI,RF | RI,VT,FT,W | | Vegetated swale | | ٧ | ٧ | ٧ | | ٧ | | | A,OI,RF | RI,VT,FT,W | | Vegetated buffer strip | | ٧ | ٧ | ٧ | | ٧ | | | A,OI,RF | RI,VT,FT,W | | Bioretention (rain garden/green roof) | ٧ | ٧ | ٧ | ٧ | | ٧ | | | A,OI,RF | RI,VT,FT,W | | Media filter | | ٧ | ٧ | ٧ | | | ٧ | | A,OI,RF | RI,VT,FT,W | | Water quality inlet | | ٧ | ٧ | ٧ | | | ٧ | | A,OI,RF | RI,VT,FT,W | | Wet vault | | ٧ | ٧ | ٧ | | | ٧ | | A,OI,RF | RI,VT,FT,W | | Hydrodynamic separation | | ٧ | ٧ | ٧ | | | ٧ | | A,OI,RF | RI,VT,FT,W | | Drain insert | | ٧ | ٧ | ٧ | | | ٧ | | A,OI,RF | RI,VT,FT,W | | Flow diversion to wastewater treatment | | | <u> </u> | | | | | ٧ | All sources | All pathways | True sources: Factories = F, Atmospheric deposition = A Source areas: Old industrial - Ol, PCBs and Hg products still in use = IUP, Illegal disposal - ID, Recycling facilities = RF, Road deposits = RD, Home and work place = HW Building demolition and remodeling = BDR Transport pathways: Runoff from impervious surfaces = RL, Vehicle tracking = VT, Foot tracking = FT, Wind = W Table 7-2. Program Assessment Effectiveness for BMPs (Source: SFEI 2010) | | Most applicable effectiveness assessment outcome levels | | | | | | |---|---|-------------------|-------------------|---------------------|--------------------------|----------------------------| | | Level l | Level 2 | Level 3 | Level 4 | Level 5 | Level 6 | | Best management practice (BMP) | | | | Reducing loads from | | Protecting receiving water | | category | Documenting activities | Raising awareness | Changing behavior | sources | Improving runoff quality | quality | | Institutional BMPs | | | | | | | | Education and outreach | √ | √ | V | | | | | Volunteer cleanup efforts | √ | | | V | | | | Recycling | √ | | | V | | | | Amnesties | √ | | | V | | | | Product Bans / product replacement | √ | | | √ | | | | Enforcement | √ | √ | V | V | | | | Sweeping | √ | | | V | | | | Washing (streets/footpaths) | √ | | | √ | | | | Illicit waste dumping cleanup | √ | | | V | | | | Stormwater conveyance maintenance | √ | | | V | √ | | | Treatment BMPs | | | | | | | | Infiltration trench | √ | | | √ | √ | | | Infiltration basin | √ | | | V | √ | | | Retention and reuse / irrigation | √ | | | √ | √ | | | Wet Pond | √ | | | √ | | | | Constructed wetland | √ | | | V | | | | Extended detention basin | √ | | | √ | | | | Vegetated swale | √ | | | V | √ | | | Vegetated buffer strip | √ | | | V | V | | | Bioretention (Rain garden / green roof) | √ | | | √ | √ | | | Media filter | √ | | | V | | | | Water quality inlet | √ | | | √ | | | | Wet vault | √ | | | V | | | | Hydrodynamic separation | √ | | | V | | | | Drain insert | √ | | | V | | | | Flow diversion to wastewater treatment | V | | | V | V | V | #### 7.3 Funding Opportunities The most likely funding sources to implement the BMPs described previously are the Great Lakes Restoration Initiative, GLRI (http://greatlakesrestoration.us/index.html), the Illinois Green Infrastructure Program for Stormwater Management (http://www.epa.illinois.gov/topics/grants-loans/water-financial-assistance/igig/index), and Nonpoint Source Section 319 grants (http://www.epa.illinois.gov/topics/water-quality/watershed-management/nonpoint-sources/index). However, multiple other programs can aid in funding measures to reduce PCBs, as shown in Table 7-33. Table 7-3. Funding Opportunities for Implementation of BMPs and Other Measures for Reducing PCBs | Funding Opportunity | Description | |---|---| | U.S. Environmental Protection | Agency | | Great Lakes Restoration
Initiative | Funds various projects, including a program area focused on Areas of Concern like Waukegan Harbor. | | National Oceanic and Atmospl | heric Administration | | Coastal Services Center
Cooperative Agreements | Provides technical assistance and project grants through a range of programs and partnering agreements, all focused on protecting and improving coastal environments. | | Illinois Environmental Protecti | on Agency | | Illinois Green Infrastructure
Program for Stormwater
Management | Grants are available to local units of government and other organizations to implement green infrastructure BMPs to control stormwater runoff for water quality protection in Illinois. Projects must be located within a MS4 or CSO area. Funds are limited to implementation. | | Nonpoint Source Section 319
Grants | Grants are available to local units of government and other organizations to protect water quality in Illinois. Projects must address issues relating to nonpoint source pollution (like stormwater runoff). Funds can be used for the implementation of watershed management plans, which focus on the installation of BMPs. | | Priority Lake and Watershed
Implementation Program | Funds implementation of protection/restoration practices that improve water quality, mostly on small, publicly accessible lakes. | #### 7.4 Reasonable Assurance TMDLs that call for reduction in sources for which an NPDES permit is not required should provide a reasonable assurance that the controls will be implemented and maintained. IEPA believes that a refocusing of existing activities such as stormwater management, and identifying and addressing potential PCB hot spots in the study area, will reduce overall PCB loads in the environment. Removing PCBs that cycle between the atmosphere, water, soil, and sediments, will also reduce loadings to impaired waters, and reduce concentrations in fish to meet the targets of this TMDL. This section provides reasonable assurances that BMPs will be implemented, along with a description of other projects currently underway that will assist in reducing PCB loads to nearshore Lake Michigan waters. #### 7.4.1 BMP Implementation IEPA proposes to work in collaboration with others to reduce the number of potential PCB sources to Lake Michigan. These sources and methods to address them, mainly through the implementation of BMPs are listed below, and are adapted from Washington Department of Ecology (2014). - 1. In partnership with communities and stakeholders in the study area, assess schools and other public buildings for the presence of PCB-containing building materials. Identify buildings most likely to contain PCBs based on age, type of construction and scope of any past remodeling. - a. Survey and assess PCB-containing lamp ballasts in schools and other public buildings. Encourage replacement with more energy efficient PCB –free fixtures. Use data from item 1 above to identify those buildings where PCB-containing light ballasts are likely still in use, with schools as a priority. Lamp ballasts with PCBs can then be identified through visual inspection. Combine PCB removal with increasing energy efficiency where possible. - b. Find avenues to provide information to government building managers about the importance of removing ballasts and programs aimed at replacing fixtures with more energy efficient fixtures. Provide technical and informational reports for proper handling of PCB containing fixtures. - 2. Identify, develop and promote BMPs for containment of PCB-containing materials in buildings currently in use and those slated for demolition. - a. Work with USEPA Region 5, IEPA, local governments, the Waukegan Harbor Advisory or other local citizen organizations in the TMDL study area to identify outreach materials developed to prevent PCB exposure from building materials and prevent their release into the
environment. - b. Identify additional audiences for outreach and avenues for informational material distribution. - c. Create a connection to EPA's Green Demolition Initiative by providing added information on potential for PCB-containing materials in demolitions. Circulate through established channels for green demolition materials to appropriate contractors and businesses engaged in demolition activities in Illinois Nearshore Lake Michigan TMDL area. - 3. Learn more about what products contain PCBs and promote the use of processes that don't inadvertently generate PCBs. Unpermitted non-point releases, such as from consumer products, are becoming increasingly important to control to reduce overall PCB delivery. - a. Start with the USEPA report (1982) identifying 70 manufacturing processes likely to inadvertently generate PCBs, and efforts in the Great Lakes to reduce PCBs. Identify existing information about PCBs in pigments and dyes, which are potential sources of PCBs to the environment. Identify potential audiences in the TMDL area for sharing information to develop alternative purchasing options that don't have potential to release PCBs [Note that a list is being developed by Washington Department of Ecology and Green Chemistry Northwest]. - b. Work with EPA and other government partners to promote alternatives to supplies that contain PCBs and share with partner green purchasing programs. - 4. Survey and identify "retirement" dates of electrical equipment that contains more than 2 ppm PCB. - From 1929 to 1979 the production of PCBs in the US was approximately 1.4 billion lbs (600,000 metric tons), with the largest use for electrical equipment (USEPA, 1994). Federal regulations focus on transformers with more than 500 ppm PCBs. Identify funding to collect and properly dispose of this equipment with concentrated PCBs. - 5. Use a best management practices approach to reduce PCBs in the study area by effectively managing discharges of PCBs from NPDES permitted stormwater sources, including MS4s. In the Illinois Lake Michigan Nearshore PCB TMDL, The authority to establish BMP conditions in NPDES permits is provided in 40CFR 122.44 (k). IEPA believes that initiating appropriate Minimum Control Measures in their MS4 permits will achieve reductions in PCBs consistent with the Lake Michigan Nearshore PCB TMDL by preventing and removing PCBs that reach impaired waters via stormwater. - a. Within 60 days of TMDL approval, mail the approved TMDL to MS4 communities and permittees along with a menu of best management practices for implementation of the TMDL in MS4 permits to permittees. The proposed MS4 BMP Menu is contained in Appendix C. - 6. Compile a list of materials to use for conducting a public educational campaign. Identify and utilize avenues in cooperation with stakeholders for distributing to the public. Refer to Appendix D for examples of resource information. #### 7.4.2 Great Lakes Projects and Activities There have been many efforts established that continue to achieve progress in ensuring that the quality of the Great Lakes is restored and maintained. In May 2004, a Presidential Executive Order was signed recognizing the Great Lakes as a national treasure, calling for the creation of a "Regional Collaboration of National Significance," and a cabinet-level Federal Great Lakes Interagency Task Force. The Great Lakes Water Quality Agreement, first signed by the United States and Canada in 1972, was recently updated in 2012 to better identify and manage current water quality threats to the Great Lakes. This update included 10 priority areas, called "Annexes," that describe commitments to specific environmental issues. Three Annexes are relevant to this TMDL's watershed and PCBs: - Annex 1 Areas of Concern: Restore beneficial uses at AOCs (e.g., Waukegan Harbor) and ensure implementation of Remedial Action Plans. - Annex 2 Lake Management: Develop a Lakewide Management Plan for Lake Michigan in 2019. - Annex 3 Chemicals of Mutual Concern: Reduce anthropogenic release of certain chemicals. In February 2014, PCBs were nominated to the list of chemicals of mutual concern. This Annex commits both countries to continued monitoring of PCBs in the Great Lakes and coordinated efforts to reduce release of PCBs. The Great Lakes Restoration Initiative represents the largest U.S. investment in the Great Lakes in two decades. A task force of 11 Federal agencies developed a plan to put the President's initiative into action. The GLRI Action Plan II covers fiscal years 2015 through 2019 and addresses four urgent focus areas. One of these focus areas is cleaning up of AOCs, including Waukegan Harbor. PCBs have been a major contaminant of concern in the Waukegan area (Figure 7-1). Figure 7-1. Waukegan Harbor AOC #### 7.4.3 Waukegan Harbor Area of Concern The Waukegan Harbor AOC/Outboard Motor Company (OMC) Superfund site consists of four cleanup units: Waukegan Harbor, the former Waukegan Manufactured Gas and Coke Plant (WCP), PCB-containment cells and OMC Plant 2. A summary of the contamination at the site and the cleanup process to date is described by USEPA (2014): The area was contaminated by PCBs "which OMC used in hydraulic fluids at its boat motor manufacturing plant, and trichloroethylene (TCE), a chlorinated solvent that OMC used to degrease newly-made parts. PCBs are found in Waukegan Harbor and on the OMC Plant 2 site. TCE is found in the groundwater under the OMC Plant 2 site. The WCP portion of the site has a different set of contaminants of concern because OMC did no manufacturing there. Contaminants identified at the WCP site included tars, creosote, arsenic, ammonia, and phenol found in soil and/or groundwater. OMC first cleaned up Waukegan Harbor in 1992 by dredging PCB-contaminated sediment. However, EPA determined in 2009 that more dredging was needed to remove residual PCB contamination to fully clean the harbor. In July 2013, EPA completed hydraulic dredging of sediment with residual contamination from the harbor and pumped it to the OMC Plant 2 property for storage in a consolidation facility. The three PCB containment cells were constructed and filled in 1992. The City of Waukegan, under U.S. EPA oversight, is now in charge of their operation and maintenance. Since 2005, the city has been maintaining the surface covers on the containment cells, conducting routine inspections, and operating the ground-water pumps to remove and then treat water from inside the cells". The USEPA describes the cleanup of Waukegan Harbor as one of the most significant accomplishments of the Federal Superfund program. The cleanup goal of 50 ppm PCBs in sediment was achieved, followed by lowering the goal to less than 1 ppm. However, until the goal of 1 ppm can be met, the site will remain an AOC (IDNR 2011). The site's status as both an AOC and Superfund site guarantees regulatory action and funding, thus there is reasonable assurance that work will continue to ensure that PCB concentrations in the harbor will decline to a level that is no longer harmful to the environment. #### 7.5 Monitoring Recommendations to Track TMDL Effectiveness Post-TMDL monitoring consists of collecting/compiling and analyzing data to evaluate progress toward attaining the TMDL target. Post-TMDL monitoring can assist in determining whether planned control actions are sufficient, or whether further measures need to be implemented. This section describes recommended PCB monitoring for tracking trends and assessing TMDL effectiveness. #### 7.5.1 Illinois Monitoring IEPA monitoring is described in IEPA (2014a). Within the Great Lakes Basin, Illinois monitors fish tissue PCB on an annual basis as part of its Fish Contaminant Monitoring Program (FCMP). Results are used to assess the status of existing fish consumption advisories or issue new advisories. Currently, there are advisories for 10 species of fish in Lake Michigan due to elevated PCB concentrations, and four additional species have advisories specific to Waukegan Harbor. Continued monitoring provides important information for the public from a health perspective. Fish tissue PCB concentrations from the FCMP can be used to assess progress toward the TMDL target. These data should be compiled as they become available and assessed to determine if PCB concentrations are decreasing. #### 7.5.2 Atmospheric Monitoring The United States and Canada jointly maintain the Great Lakes Integrated Atmospheric Deposition Network (IADN) Program. PCBs are monitored under this program. Atmospheric PCB monitoring at the Chicago site is relevant to this TMDL. PCB concentrations measured at this IADN station can be used to assess atmospheric PCB concentrations over time for the study area and Lake Michigan. #### 7.6 Schedule A detailed schedule for implementation of the suggested BMPs is not appropriate in this document. Practical and financial limitations potentially need to be considered and overcome, and communities must be engaged in order to implement the BMPs in this section of the TMDL. However, IEPA intends to engage the public starting with a working meeting to engage partners including the cities in the study area to prioritize the recommended strategies to determine the most feasible options. NPDES permits must be consistent with the WLA and the assumptions used to derive them. Existing wastewater treatment plants that discharge to Lake Michigan are expected to meet effluent limits that are outlined in their permits. Current NPDES permits will remain in effect until the permits are reissued, provided IEPA receives the NPDES permit renewal application prior to the expiration date of the existing NPDES permit. The WLAs will be incorporated into the permits upon reissuance. The MS4 communities are covered under the General NPDES Permit No. ILR40 that expired on March 31, 2014. However, General NPDES Permit No. ILR40 is considered to be "administratively continued" until a new General Permit is reissued.
The BMPs contained in this Section of the TMDL including the "menu of potential BMPs for MS4s" in Appendix C can be adopted as appropriate, as minimum measures for permits to be consistent with the WLA contained in the TMDL and will be incorporated into the MS4 General Permit by reference. The General Permit will remain in effect until a new General Permit is reissued (pending new Storm Water Regulations). The current General Permit Part III- Special Condition (C) requires the MS4 Permittee to comply with the WLA when a TMDL is developed for that particular watershed within 18 months of notification by IEPA of the TMDL. Implementation of the LA is voluntary. However, IEPA believes that the TMDL target will be met based on activities discussed previously in this Section of the TMDL. # 8 Public Participation [This section will be filled in following the public meetings in January 2016] Blank Page ### **9** References - Agency for Toxic Substances and Disease Registry (ATSDR), 2000. Toxilogical Profile for Polychlorinated Biphenyls (PCBs). http://www.atsdr.cdc.gov/toxprofiles/tp17.pdf - Anderson, H.A., J.F. Amrhein, P. Shubat and J. Hesse, 1993. Protocol for a Uniform Great Lakes Sport Fish Consumption Advisory. Great Lakes Fish Advisory Task Force Protocol Drafting Committee. September, 1993. - Becker, G. C., 1983. Fishes of Wisconsin. The University of Wisconsin Press, Madison, Wisconsin. - Beletsky, D. and D. J. Schwab, 2001. Modeling circulation and thermal structure in Lake Michigan: Annual cycle and interannual variability. *Journal Geophysical Research*, 106 (C9): 19,745-19,771. - Beletsky, D., J. H. Saylor, and D. J. Schwab, 1999. Mean circulation in the Great Lakes. *Journal of Great Lakes Res*earch, 25, 78-93. - Buehler, S.S., I. Basu, and R.A. Hites, 2002. Gas-phase polychlorinated biphenyl and hexachlorocyclohexane concentrations near the Great Lakes: A historical perspective. *Environmental Science & Technology*. 36:5051-5056 - Buehler, S.S. and R.A. Hites, 2002. The Great Lakes' Integrated Atmospheric Deposition Network: The United States and Canada continue an effective partnership that measures nonpoint source pollution. *Environmental Science & Technology*. 354A-359A. - Burkhard, L., 2009. Estimation of Biota Sediment Accumulation Factor (BSAF) from Paired Observations of Chemical Concentrations in Biota and Sediment. U.S. Environmental Protection Agency, Ecological Risk Assessment Support Center, Cincinnati, OH. EPA/600/R-06/047. http://ofmpub.epa.gov/eims/eimscomm.getfile?p_download_id=488260 - Chapra, S. C., 1997. Surface Water Quality Modeling. McGraw-Hill Series in Water Resources and Environmental Engineering. New York, New York. - Chicago Harbors, 2015. Diversey Harbor. Accessed online on March 31, 2015 http://www.chicagoharbors.info/harbors/diversey/ - City of Spokane, 2014. Draft Integrated Clean Water Plan. https://static.spokanecity.org/documents/publicworks/wastewater/integratedplan/integrated-clean-water-plan-draft.pdf - Connecticut Department of Environmental Protection (CDEP), Maine Department of Environmental Protection, Massachusetts Department of Environmental Protection, New Hampshire Department of Environmental Services, New York State Department of Environmental Conservation, Rhode Island Department of Environmental Management, Vermont Department of Environmental Conservation, and New England Interstate Water Pollution Control Commission, 2007. Northeast - Regional Mercury Total Maximum Daily Load. http://www.dec.nv.gov/docs/water_pdf/tmdlnehg.pdf - Delaware River Basin Commission (DRBC), 2003. Total Maximum Daily Loads for Polychlorinated Biphenyls (PCBs) for Zones 2-5 of the Tidal Delaware River, December 15, 2003, http://www.epa.gov/reg3wapd/tmdl/pa_tmdl/DelawareRiver/TMDLreport.pdf - Department of the Army Chicago District, Corps of Engineers, 2013. Illinois Beach State Park, Lake County, Illinois Section 204 Beneficial Use of Dredged Material Detailed Project Report/Regional Sediment Management Plan & Environmental Assessment. NEPA Public Review Document. DRAFT. November 2013. Available online at: - http://www.lrc.usace.army.mil/Portals/36/docs/projects/illinoisbeach/1%20-%20Main%20Report%20and%20EA.pdf - Endicott, D.D., 2005, 2002 Lake Michigan Mass Balance Project: modeling total polychlorinated biphenyls using the MICHTOX model. Part 2 in Rossmann, R. (ed.), MICHTOX: A Mass Balance and Bioaccumulation Model for Toxic Chemicals in Lake Michigan. U.S. Environmental Protection Agency, Office of Research and Development, National Health and Environmental Effects Laboratory, Mid-Continent Ecology Division, Large Lakes and Rivers Forecasting Research Branch, Large Lakes Research Station, Grosse Ile, Michigan. EPA/600/R-05/158, 140 pp. - Endicott, D.D., W.L. Richardson, and D.J. Kandt, 2005. 1992 MICHTOX: A Mass Balance and Bioaccumulation Model for Toxic Chemicals in Lake Michigan. Part 1 in Rossmann, R. (ed.), MICHTOX: A Mass Balance and Bioaccumulation Model for Toxic Chemicals in Lake Michigan. U.S. Environmental Protection Agency, Office of Research and Development, National Health and Environmental Effects Laboratory, Mid-Continent Ecology Division, Large Lakes and Rivers Forecasting Research Branch, Large Lakes Research Station, Grosse Ile, Michigan. EPA/600/R-05/158, 140 pp. - Green, M.L., J.V. DePinto, C. Sweet, and K.C. Hornbuckle, 2000. Regional spatial and temporal interpolation of atmospheric PCBs: interpretation of Lake Michigan Mass Balance Data. *Environmental Science and Technology.* 34(9):1833-1841. - Hu, D. and K.C. Hornbuckle, 2010. Inadvertent Polychlorinated Biphenlys in Commercial Paint Pigments. *Environmental Science and Technology* 44(8): 2822-2827. - Illinois Department of Natural Resources (IDNR), 2015. Illinois Coastal Management Program Boundaries, accessed on 03/31/15 http://www.dnr.illinois.gov/cmp/Pages/boundaries.aspx - IDNR, 2015a. North Point Marina. Accessed online on March 31, 2015 https://dnr.state.il.us/lands/landmgt/parks/north_po/INDEX.htm - IDNR, 2012. Waukegan Harbor Area of Concern Habitat Management Plan. Prepared for the United States Environmental Protection Agency by the Illinois Department of Natural Resources Coastal Management Program. October, 2102. - IDNR, 2011. Waukegan Harbor, Waukegan Lakefront and Waukegan River Watershed. Illinois Coastal Management Issue Paper. - $https://www.dnr.illinois.gov/cmp/Documents/TAG_J_Waukegan\%20Harbor_Lakefront_WS_2009_02_19.pdf$ - Illinois Environmental Protection Agency (IEPA), 2014. Illinois Integrated Water Quality Report and Section 303(d) List, 2014. Clean Water Act Sections 303(d), 305(b) and 314. Available online at: http://www.epa.state.il.us/water/tmdl/303-appendix/2014/iwq-report-surface-water.pdf - IEPA, 2014a. Illinois Water Quality Monitoring Strategy, 2015-2020. IEPA/BOW/14-001. http://www.epa.state.il.us/water/water-quality/monitoring-strategy/monitoring-strategy-2015-2020.pdf - Interstate Commission on the Potomac River Basin (ICPRB), 2007. Total Maximum Daily Loads of Polychlorinated Biphenyls (PCBs) for Tidal Portions of the Potomac and Anacostia Rivers in the District of Columbia, Maryland, and Virginia. Prepared for District of Columbia Department of the Environment, Maryland Department of the Environment, and Virginia Department of Environmental Quality. October 31, 2007. - http://www.potomacriver.org/cms/index.php?option=com_content&view=article&id=136:tidal-pcb-tmdl&catid=41:pollution&Itemid=1 - Jackson, A. M., E. B. Swain, C. A. Andrews, and D. Rae, 2000. Minnesota's Mercury Contamination Reduction Initiative. *Fuel Processing Technology* 65-66 (2000):79-99 - LimnoTech, 2015. Illinois Lake Michigan (nearshore) Toxics TMDL Scoping Report. Prepared for USEPA, under subcontract to Michael Baker International. May 8, 2015. - LimnoTech, 2013. Statewide Michigan Mercury TMDL. Public Review Draft. January 2013. Prepared for Michigan Department of Environmental Quality and USEPA Region 5 under subcontract to Battelle. - LimnoTech, 2012. Statewide Michigan PCB TMDL. Public Review Draft. November 2012. Prepared for Michigan Department of Environmental Quality and USEPA Region 5 under subcontract to Battelle. - LimnoTech, 2004. LOTOX2 Model Documentation: In Support of Development of Load Reduction Strategies and a TMDL for PCBs in Lake Ontario. Prepared for New England Interstate Water Pollution Control Commission. - McGoldrick, D., Clark, M., and Murphy, E., 2012. "Contaminants in Whole Fish", In: USEPA and Environment Canada. 2012. *State of the Great Lakes 2012.* - Minnesota Pollution Control Agency (MPCA), 2007. Minnesota Statewide Mercury Total Maximum Daily Load. Minnesota Pollution Control Agency. March 27, 2007. http://www.pca.state.mn.us/index.php/view-document.html?gid=8507 - Metropolitan Water Reclamation District of Greater Chicago (MWRDGC), 2015. Personal communication February 5, 2015. - MWRDGC, 2015a. Personal communication, March 19, 2015. - MWRDGC, 2015b. Personal communication, September 8, 2015. - Miller, S.M., M.L. Green, J. V. DePinto, and K.C. Hornbuckle, 2001. Results from the Lake Michigan Mass Balance Study: Concentrations and Fluxes of Atmospheric Polychlorinated Biphenyls and *trans*-Nonachlor. *Environmental Science and Technology*. 35: 278-285. - National
Oceanic and Atmospheric Administration (NOAA), 2015. Great Lakes Coastal Forecasting System Fact Sheet. http://www.glerl.noaa.gov/pubs/brochures/glcfs.pdf - San Francisco Estuary Institute (SFEI), 2010. A BMP Tool Box for Reducing Polychlorinated Biphenyls (PCBs) and Mercury (Hg) in Municipal Stormwater. San Francisco Estuary Institute, Oakland, CA. - Schueler, T., 1987. Controlling Urban Runoff: A Manual for Planning and Designing Urban Stormwater Best Management Practices. Metropolitan Washington Council of Governments. Washington, DC. - Simcik, M.R., H. Zhang, S. J. Eisenreich, and T. P. Franz, 1997. Urban Contamination of the Chicago/Coastal Lake Michigan Atmosphere by PCBs and PAHs during AEOLOS. *Environmental Science & Technology*, Vol. 31, No. 7. pp. 2141 2147. - Sun, P, I. Basu, and R.A. Hites, 2006. Temporal Trends of Polychlorinated Biphenyls in precipitation and air at Chicago. *Environ. Sci. Technol.* 40:1178-1183. - United States Army Corps of Engineers (USACE) Chicago District and Rock Island District, 2015. DRAFT REPORT Chicago Area Waterway System Dredged Material Management Plan & Integrated Environmental Assessment. - USACE Detroit District, 2015. Harbor Infrastructure Inventories: Calumet Harbor, Illinois and Indiana. Accessed online on March 31, 2015 at: http://www.lre.usace.army.mil/Portals/69/docs/Navigation/RiskCommunication/Calumet%20Harbor.pdf - United States Environmental Protection (USEPA), 2015. Accessed online at: http://www.epa.gov/epawaste/hazard/tsd/pcbs/about.htm - USEPA, 2015a Accessed online at: http://epa.gov/greatlakes/glindicators/fishtoxics/topfishb.html - USEPA, 2015b. Great Lakes Monitoring: Air Indicators Atmospheric Deposition of Toxic Pollutants. http://www.epa.gov/glindicators/air/airb.html Last updated 1/23/2015. - USEPA, 2015c. Great Lakes Areas of Concern: Waukegan River Harbor. Accessed online on March 31, 2015 at: http://www.epa.gov/greatlakes/aoc/waukegan/index.html - USEPA, 2015d. BSAF (Biota-Sediment Accumulation Factor) Accessed online on August 7, 2015 at http://www.epa.gov/med/Prods-Pubs/bsaf.htm Last updated 2/10/2009. - USEPA, 2014. Outboard Marine Corporation Superfund Site. http://www3.epa.gov/region5/cleanup/outboardmarine/index.htm - USEPA, 2012. http://www.epa.gov/greatlakes/monitoring/fish/pcbs.html - USEPA, 2011. PCB TMDL Handbook. EPA 841-R-11-006. December 2011. Available online at: http://water.epa.gov/lawsregs/lawsguidance/cwa/tmdl/upload/pcb tmdl handbook.pdf - USEPA, 2011a. PCB Transformer Registration Database February 2011 http://www.epa.gov/epawaste/hazard/tsd/pcbs/pubs/data.htm - USEPA, 2006. Results of the Lake Michigan Mass Balance Project: Polychlorinated Biphenyls Modeling Report. Rossmann, R. (Ed.) United States Environmental Protection Agency, Office of Research and Development, National Health and Environmental Effects Research Laboratory, Mid-Continent Ecology Division-Duluth, Large Lakes and Rivers Forecasting Research Branch, Large Lakes Research Station, Grosse Ile, Michigan. EPA-600/R-04/167, 579 pp. - USEPA, 1995. Great Lakes Water Quality Initiative Technical Support Document for the Procedure to Determine Bioaccumulation Factors. Office of Water. EPA-820-B-95-005. March 1995. - USEPA, 1994. Final report: Costs of compliance with the proposed amendments to the PCB Regulation. Office of Pollution Prevention and Toxics. December 6. - USEPA, 1991. Technical Support Document for Water Quality-Based Toxics Control. USEPA Report #505/2-90-001. http://www.epa.gov/npdes/pubs/owm0264.pdf. - USEPA, 1982. Analytical Methods for By-Product PCBs Preliminary Validation and Interim Methods, EPA-560/5-82-006. - University of Minnesota and LimnoTech, 2009. Development of a Multi-Media Great Lakes Basin Model for Screening Chemicals of Emerging Concern --GLMOD. Prepared for Great Lakes Commission. - Venier, M., A. Dove, K. Romanak, S. Backus and R. Hites, 2014. Flame Retardants and Legacy Chemicals in Great Lakes' Water. *Environmental Science and Technology*. 48: 9563-9572. - Venier, M.A. and R.A. Hites, 2010a. Time Trend Analysis of Atmospheric POPs Concentrations in the Great Lakes Region Since 1990. *Environmental Science and Technology.* 44: 8050-8055. - Venier, M.A. and R. A. Hites, 2010b. Regression Model of Partial Pressures of PCBs, PAHs, and Organochlorine Pesticides in the Great Lakes' Atmosphere. *Environmental Science and Technology*. 44: 618-623. - Washington Department of Ecology, 2014. Draft PCB Chemical Action Plan. Publication no. 14-07-024. https://fortress.wa.gov/ecy/publications/documents/1407024.pdf - Zhang, H., S. Eisenreich, T. Franz, J. Baker, and J. Offenberg, 1999. Evidence of increased gaseous PCB fluxes to Lake Michigan from Chicago. *Environmental Science and Technology*. 33:2129-2137. Blank page # Appendix A: 303(d) List of Segments Impaired due to PCBs that are Addressed by this TMDL Table A-1. PCB-Impaired Segments in the Project Study Area | TMDL Zone | HUC 10 | Waterbody
Name | Segment ID | Size | Size
Units | Designated Use
Impairment | |--------------------------------|----------------------------|----------------------------------|------------|------|---------------|------------------------------| | Nearshore open water/shoreline | Lake Michigan
Shoreline | North Point Beach | IL_QH-01 | 0.42 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | IL Beach State Park
North | IL_QH-03 | 2.72 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Waukegan North
Beach | IL_QH-04 | 1.51 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Waukegan South
Beach | IL_QH-05 | 1.55 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | IL Beach State Park
South | IL_QH-09 | 4.67 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Lake Bluff Beach | IL_QI-06 | 5.5 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Lake Forest Beach | IL_QI-10 | 3.79 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Rosewood Beach | IL_QJ | 2.19 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Park Ave. Beach | IL_QJ-05 | 4.08 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Glencoe Beach | IL_QK-04 | 2.15 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Tower Beach | IL_QK-06 | 1.17 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Lloyd Beach | IL_QK-07 | 0.32 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Maple Beach | IL_QK-08 | 0.57 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Elder Beach | IL_QK-09 | 0.92 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Kenilworth Beach | IL_QL-03 | 0.76 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Gilson Beach | IL_QL-06 | 2 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Greenwood Beach | IL_QM-03 | 0.38 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Lee Beach | IL_QM-04 | 0.43 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Lighthouse Beach | IL_QM-05 | 0.64 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Northwestern
University Beach | IL_QM-06 | 0.73 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Clark Beach | IL_QM-07 | 0.94 | Miles | Fish consumption | | TMDL Zone | HUC 10 | Waterbody
Name | Segment ID | Size | Size
Units | Designated Use
Impairment | |--------------------------------|----------------------------|-------------------------------|------------|------|---------------|------------------------------| | Nearshore open water/shoreline | Lake Michigan
Shoreline | South Boulevard
Beach | IL_QM-08 | 0.98 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Touhy (Leone)
Beach | IL_QN-01 | 0.41 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Loyola (Greenleaf)
Beach | IL_QN-02 | 0.29 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Hollywood/
Ostermann Beach | IL_QN-03 | 0.27 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Foster Beach | IL_QN-04 | 0.65 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Montrose Beach | IL_QN-05 | 1.45 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Juneway Terrace | IL_QN-06 | 0.07 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Rogers Beach | IL_QN-07 | 0.16 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Howard Beach | IL_QN-08 | 0.16 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline |
Jarvis Beach | IL_QN-09 | 0.26 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Pratt Beach | IL_QN-10 | 0.19 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | North
Shore/Columbia | IL_QN-11 | 0.16 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Albion Beach | IL_QN-12 | 0.53 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Thorndale Beach | IL_QN-13 | 0.69 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | North Ave. Beach | IL_Q0-01 | 0.55 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Fullerton Beach | IL_QO-02 | 3.07 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Webster Beach | IL_QO-03 | 0.29 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Armitage Beach | IL_QO-04 | 0.27 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Schiller Beach | IL_QO-05 | 0.57 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Oak St. Beach | IL_QP-02 | 0.64 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Ohio St. Beach | IL_QP-03 | 0.93 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | 12th St. Beach | IL_QQ-01 | 1.93 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | 31st St. Beach | IL_QQ-02 | 3.32 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | 49th St. Beach | IL_QR-01 | 1.43 | Miles | Fish consumption | | TMDL Zone HUC : | | Waterbody
Name | Segment ID | Size | Size
Units | Designated Use
Impairment | |--------------------------------|------------------------------|---|------------|-------------|-----------------|-----------------------------------| | Nearshore open water/shoreline | Lake Michigan
Shoreline | Jackson Park/63rd
Beach | IL_QS-02 | 0.73 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Rainbow | IL_QS-03 | 3.34 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | 57th St. Beach | IL_QS-04 | 0.33 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | 67th St. Beach | IL_QS-05 | 0.71 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | South Shore Beach | IL_QS-06 | 0.43 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Shoreline | Calumet Beach | IL_QT-03 | 1.29 | Miles | Fish consumption | | Nearshore open water/shoreline | Lake Michigan
Open Water | Open waters Lake
Michigan
Nearshore | IL_QLM-01 | 180 | Square
miles | Fish consumption | | North Point Marina
Harbor | North Point
Marina Harbor | North Point
Marina Harbor | IL_QH | 0.121 | Square
miles | Fish consumption | | Waukegan Harbor | Waukegan
Harbor | Waukegan Harbor
North | IL_QZO | 0.0652 | Square
miles | Fish consumption,
Aquatic life | | Calumet Harbor | Calumet Harbor | Calumet Harbor | IL_3S | 2.4 | Square
miles | Fish consumption | | Diversey Harbor | Diversey Harbor | Diversey Harbor | IL_QZI | 0.0456
3 | Square
miles | Fish consumption | Blank page #### **Appendix B: Historic PCB Uses and Sources** USEPA (1994) compiled historic uses of PCBs in the U.S. (Table B-1) and examples of how these products were used in industrial processes (Table B-2). Specific Aroclor mixtures were created and targeted to specific applications (Table B-3). This information is useful in source identification since Aroclors in sediment/soil, fish and water samples can be distinguished in laboratory analysis and matched with those industries/uses present in the watershed. In addition to Aroclors, there are dozens of other trade names that have been used to refer to PCBs and PCB mixtures. Appendix B of Washington Department of Ecology (2014) has a full list. USEPA has a database of transformers reported to be still in use and that contain PCBs. There were 134 registered transformers that remained in the watershed as of 2011, containing 182,064 kg of PCBs (Table B-4; USEPA, 2011a). Table B-1. Historic Uses of PCBs in the U.S., 1929-1975 Source: USEPA 1994 | PCB Use | Pounds
(millions) | Percentage of Total | |-------------------------------|----------------------|---------------------| | Capacitors | 630 | 50.3% | | Transformers | 335 | 26.7% | | Plasticizer Uses | 115 | 9.2% | | Hydraulics and Lubricants | 80 | 6.4% | | Carbonless Copy Paper | 45 | 3.6% | | Heat Transfer Fluids | 20 | 1.6% | | Petroleum Additives | 1 | 0.1% | | Miscellaneous Industrial Uses | 27 | 2.2% | | Totals | 1,253 | 100% | Table B-2. Examples of Legacy Uses of PCBs in Industrial Processes Source: USEPA 1994 | Class | US Con-
sumption | Examples | |---|---------------------|---| | | | Industrial scale transformers, capacitors, voltage regulators | | | | Fluorescent light ballasts | | Closed: PCB-containing fluid is encased in equipment | 75% | Consumer electrical items (fridges, televisions, washing machines) | | | | Manufacturing machinery (capacitors, transformers, associated switchgear) | | Partially closed: PCB- | | Hydraulic fluids | | containing fluid potentially | 10% | Heat exchange fluids | | has exposure to the outside | | Gas pipelines | | | | Plasticizer in paints, resins, synthetic rubber, surface coatings, wax | | | | Sealants, waterproofing compound, glues and adhesives | | | | Caulking compounds | | Open: PCBs exist in materials | 150/ | Pesticide extenders | | that are exposed all the time | 15% | Pigments and dyes | | | | Carbonless copy paper | | | | Microscope immersion oil | | | | Sound proofing materials | | | | Window glazing | Table B-3. End Uses for Specific Aroclor Mixtures Source: ATSDR, 2000 | Aroclor | | | | | | | | | | | |---------------------------------|------|------|------|------|------|------|------|------|------|--| | End use | 1016 | 1221 | 1232 | 1242 | 1248 | 1254 | 1260 | 1262 | 1268 | | | Capacitors | • | • | | | | • | | | | | | Transformers | | | | • | | | • | | | | | Heat transfer | | | | • | | | | | | | | Hydraulics/lubricants | | | | | | | | | | | | Hydraulic fluids | | | • | • | | • | • | | | | | Vacuum pumps | | | | | • | • | | | | | | Gas-transmission turbines | | • | | • | | | | | | | | Plasticizers: | | | | | | | | | | | | Rubbers | | • | • | • | • | • | | | • | | | Synthetic resins | | | | | • | • | • | • | • | | | Carbonless paper | | | | • | | | | | | | | Miscellaneous: | | | | | | | | | | | | Adhesives | | • | • | • | • | • | | | | | | Wax extenders | | | | • | | • | | | • | | | Dedusting agents | | | | | | • | • | | | | | Inks | | | | | | • | | | | | | Cutting oils | | | | | | • | | | | | | Pesticide extenders | | | | | | • | | | | | | Sealants and caulking compounds | | | | | | | | | | | Table B-4. Registered transformers that remained in the watershed as of 2011 Source: USEPA, 2011a | DOCADO COMPANY CONT, NAME CONT, PHONE IN ID BOX NUMBER TRANS, STR. | | 1 | 1 | 1 | | | | | | | | | | 1 | 1 | т | |--|----------|-------------------|------------------|--------------|---------|------------|--|-------------------------------|---------|--------|-------|-----|----------|----------------------|-------------------------|-----------| | RECORD CONT_NAME CONT_PHONE NID BOX NUMBE STE TRANS_STR CITY STATE ZIP | | | | | ASSIGNE | | | | | | | | | | | | | COMPANY CONT_NAME
CONT_NAME CONT_NAME CONT_NAME THE OFF | | | | | - | | | | | | | | | | | | | Acme Steel | | | | | | | | | | | | | | | | DATE_SIG | | SCOMPANY David Holmberg Lt. 238 1772 2 Chicago Coke Plant 11286 South Torrece Avens (Chicago It. 60617 2 3362 David Holmberg Services 3-De Acres | ID | | CONT_NAME | | N ID | BOX NUMBER | SITE | TRANS_STR | CITY | _STATE | ZIP | ERS | WT_KG | NAME_OFF | | NED | | Acme Steel Schomany David Holmberg ext. 2488 1773 3 Chiago Furnace Plant 10730 South Burley Avenue Chicago L. 60617 3 4122 David Holmberg ext. 2488 1773 3 Chiago Furnace Plant 10730 South Burley Avenue Chicago L. 60617 3 4122 David Holmberg ext. 2488 1773 3 Chiago Furnace Plant 10730 South Burley Avenue Chicago L. 60617 3 4122 David Holmberg 2773 Specialities, Inc. Clindy Fergusion 773-660-4016 1778 1 Blank 773 Seat 115th Street Chicago L. 60623 2 2231 Robert Fournier Plant Manager 172-De 877 Comité David Rubner 312-394-4455 1775 2 Comité Substation South Scholar Plant Rubner 312-394-4455 1775 2 Comité Substation South Scholar Plant Rubner 312-394-4455 1775 1 Comité Substation South Scholar Plant Rubner 312-394-4455 1775 1 Comité Substation South Scholar Plant Rubner 312-394-4455 1775 1 Comité Substation South Rubner 312-394-4455 1775 1 Comité Substation South Rubner 312-394-4455 1775 1 Comité Substation South Rubner 312-394-4455 1775 1 Comité Substation South Rubner 312-394-4455 1775 1 312 | | Acme Steel | | | | | | | | | | | | | Manager, Environmental | | | Sp. Company David Holmberg ext. 2488 1773 3 Chicago Furnace Plant 10730 South Burley Avenue Chicago L 60621 3 4182 David Holmberg Services 3-De 779 Specialities, Inc. Clindy Ferguson 773-660-4016 1778 1 Blank 773-560 Holls Burley 12-394-4455 1775 2 Comfd Substation Galumet Peaking Unit 278-5641 Tilln Street Chicago L 60620 2 2931 Robert Fournier Plant Manager 17-06-877 | 55 | | David Holmberg | | 1772 | 2 | Chicago Coke Plant | 11236 South Torrence Avenu | Chicago | IL | 60617 | 2 | 3362 | David Holmberg | | 3-Dec-98 | | Chrisgo 179 Specialities, Inc. Cindy Ferguson 773-660-4016 1778 1 81ank 725 East 115th Street Chicago 1. 60628 2 2331 Robert Fouriler Plant Manager 17-De 877 Comt6d David Rubner 312-394-4455 1775 2 Comt6d Substation Columet Peaking Unit 2200 Ears 100th Street Chicago 1. 60628 17 1455 Brian McConn Land Quality Supervisor 1-De 877 Comt6d David Rubner 312-394-4455 2755 15 Comt6d Substation Sc-679/Reisely Country 1814 North Eston Chicago 1. Blank 1 2009 Brian McConn Land Quality Supervisor 1-De 879 Comt6d David Rubner 312-394-4455 2755 14 Comt6d Substation Sc-679/Reisely Country 1-De 879 Comt6d David Rubner 312-394-4455 2756 13 Comt6d Substation Sc-679/Reisely Country 1-De 880 Comt6d David Rubner 312-394-4455 2756 13 Comt6d Substation Sc-679/Reisely Country 1-De 880 Comt6d David Rubner 312-394-4455 2756 13 Comt6d Substation Sc-679/Reisely Country 1-De 882 Comt6d David Rubner 312-394-4455 2756 7 Comt6d Substation Sc-679/Reisely Country 1-De 882 Comt6d David Rubner 312-394-4455 2756 9 Comt6d Substation Sc-679/Reisely Country 1-De 883 Comt6d David Rubner 312-394-4455 2756 9 Comt6d Substation Sc-7879/Seith St Comt6d Substation Sc-7879/Seith St 2018 Country 1-De 883 Comt6d David Rubner 312-394-4455 2756 10 Comt6d Substation Sc-7879/Seith St 2018 Country 1-De 885 Comt6d David Rubner 312-394-4455 2756 10 Comt6d Substation Sc-7879/Seith St 2018 Country 1-De 885 Comt6d David Rubner 312-394-4455 2756 10 Comt6d Substation Sc-7879/Seith St 2018 Country 1-De 885 Comt6d David Rubner 312-394-4455 2756 10 Comt6d Substation Sc-7879/Seith St 2018 Country 1-De 885 Comt6d David Rubner 312-394-4455 2756 10 Comt6d Substation Sc-7879/Seith St 2018 Country 1-De 885 Comt6d David Rubner 312-394-4455 2756 10 Comt6d Substation Sc-7879/Seith St 2018 Country 1-De 885 Comt6d David Rubner 312- | | Acme Steel | | 708-841-8383 | | | | | | | | | | | • . | | | 779 Specialities, Inc. Cindy Ferguson 773-660-4016 1778 1 Blank 725 Est 115th Street Chicago 1, 60028 2 2031 Robert Fournier Plant Manager 17-De 877 ComEd David Rubner 312-394-4455 2756 15 ComEd Substation Calumet Peaking Juni 2000 Est 1000 Street Chicago 1, 60028 2 7 4005 Brian MACGan and Quality Supervisor 1-De 878 ComEd David Rubner 312-394-4455 2757 14 ComEd Substation SS-679/ Irving Park 4664 West Irving Park Chicago 1, 81ank 2 400 Brian McConn Land Quality Supervisor 1-De 878 ComEd David Rubner 312-394-4455 2759 13 ComEd Substation SS-679/ Irving Park 4664 West Irving Park Chicago 1, 81ank 1 2409 Brian McConn Land Quality Supervisor 1-De 880 ComEd David Rubner 312-394-4455 2759 13 ComEd Substation SS-679/ Irving Park 4664 West Irving Park Chicago 1, 81ank 1 2479 Brian McConn Land Quality Supervisor 1-De 880 ComEd David Rubner 312-394-4455 2759 13 ComEd Substation SS-677/ Irving Park 4664 West Irving Park Chicago 1, 81ank 1 2479 Brian McConn Land Quality Supervisor 1-De 880 ComEd David Rubner 312-394-4455 2750 7 ComEd Substation SS-767/ Irving Park 4674 4470 Brian McConn Land Quality Supervisor 1-De 882 ComEd David Rubner 312-394-4455 2761 9 ComEd Substation SS-787/ Irving Park 4674 4470 Brian McConn Land Quality Supervisor 1-De 888 ComEd David Rubner 312-394-4455 2761 9 ComEd Substation SS-798 Laramie 909 North Laramie Chicago 1, 81ank 1 4702 Brian McConn Land Quality Supervisor 1-De 888 ComEd David Rubner 312-394-4455 2763 20 ComEd Substation SS-878 / Irving 4715 | 56 | | David Holmberg | ext. 2438 | 1773 | 3 | Chicago Furnace Plant | 10730 South Burley Avenue | Chicago | IL | 60617 | 3 | 4182 | David Holmberg | Services | 3-Dec-98 | | ST2 ComEd David Rubner 312-394-4455 1775 2 ComEd Substation Calumer Peaking Unit 3200 East 100th Street Chicago L. Blank 2 400 Brian MxConn Land Quality Supervisor 1-De 879 ComEd David Rubner 312-394-4455 2757 14 ComEd Substation SS-679/Besley Court 314 Horth Eiston Chicago L. Blank 1 2409 Brian MxConn Land Quality Supervisor 1-De 879 ComEd David Rubner 312-394-4455 2757 14 ComEd Substation SS-679/Besley Court 318 Horth Eiston Chicago L. Blank 1 2409 Brian MxConn Land Quality Supervisor 1-De 879 ComEd David Rubner 312-394-4455 2759 13 ComEd Substation SS-679/Besley Court 318 Horth Eiston Chicago L. Blank 1 2470 Brian MxConn Land Quality Supervisor 1-De 881 ComEd David Rubner 312-394-4455 2759 18 ComEd Substation SS-679/Besley Court 318 Horth Eiston Chicago L. Blank 2 448 Brian MxConn Land Quality Supervisor 1-De 881 ComEd David Rubner 312-394-4455 2760 7 ComEd Substation SS-679/Besley Court 315-394-455 2760 7 ComEd Substation SS-79/Besley Court 315-394-455 2760 7 ComEd Substation SS-79/Besley Court 315-394-455 2760 7 ComEd Substation SS-79/Besley Court 315-394-455 2760 9 | | Chicago | | | | | | | | | | | | | | | | B77 ComEd David Rubner 312-394-4455 2756 15 ComEd Substation SS-67/Northe Park de64 West Irving Park Chicago L Blank 2 402 Brian McConn Land Quality Supervisor 1-De 879 ComEd David Rubner 312-394-4455 2757 14 ComEd Substation SS-67/North Ragel Chicago L Blank 1 207 Brian McConn Land Quality Supervisor 1-De 880 ComEd David Rubner 312-394-4455 2759 18 ComEd Substation SS-68/Nagel Sar North Nagel Chicago L Blank 1 207 Brian McConn Land Quality Supervisor 1-De 881 ComEd David Rubner 312-394-4455 2759 18 ComEd Substation SS-68/Nagel Sar North Nagel Chicago L Blank 1 207 Brian McConn Land Quality Supervisor 1-De 882 ComEd David Rubner 312-394-4455 2750 7 ComEd Substation SS-767/Division S130 Division Street Chicago L Blank 1 4772 Brian McConn Land Quality Supervisor 1-De 882 ComEd David Rubner 312-394-4455 2750 9 ComEd Substation SS-767/Division S130 Division Street Chicago L Blank 1 4772 Brian McConn Land Quality Supervisor 1-De 882 ComEd David Rubner 312-394-4455 2750 9 ComEd Substation SS-767/Division S799 Lund Lund Lund Lund Lund Lund Lund Lund | | | Cindy Ferguson | 773-660-4016 | 1778 | 1 | - | | | | 60628 | 2 | 2931 | Robert Fournier | Plant Manager | 17-Dec-98 | | S72 ComEd David Rubner 312-394-4455 2757 14 ComEd Substation SS-68/Reley Court 1314 North Elston Chicago IL Blank 1 2009 Brian McConn Land Quality Supervisor 1-De | 873 | ComEd | David Rubner | 312-394-4455 | 1775 | 2 | ComEd Substation Calumet Peaking Unit | 3200 East 100th Street | Chicago | IL | 60623 | 17 | 1455 | Brian M McCann | Land Quality Supervisor | 1-Dec-98 | | 879 ComEd David Rubner 312-394-4455 2758 13 ComEd Substation SS-68/Ardmore 1128 West Ardmore Chicago IL Blank 1 207 Brian McConn Land Quality Supervisor 1-De 1-D | 877 | ComEd | David Rubner | 312-394-4455 | | 15 | ComEd Substation
SS-674/ Irving Park | 4664 West Irving Park | Chicago | IL | Blank | 2 | 402 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | S80 ComEd David Rubner 312-394-4455 2759 18 ComEd Substation SS-687/Nagel 5837 North Nagel Chicago L Blank 2 468 Brian McConn Land Quality Supervisor 1-De 881 ComEd David Rubner 312-394-4455 2760 7 ComEd Substation SS-77/Division S1510 Division Street Chicago L Blank 1 4702 Brian McConn Land Quality Supervisor 1-De 882 ComEd David Rubner 312-394-4455 2762 17 ComEd Substation SS-737/Larame 909 North Laramie Chicago L Blank 2 409 Brian McConn Land Quality Supervisor 1-De 1 | | | David Rubner | 312-394-4455 | | 14 | ComEd Substation SS-679/Besley Court | 1814 North Elston | Chicago | IL | Blank | 1 | 2409 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 881 ComEd David Rubner 312-394-4455 2760 7 ComEd Substation SS-787/Division 1510 Division Street Chicago L Blank 16 42249 Brian McConn Land Quality Supervisor 1-De 882 ComEd David Rubner 312-394-4455 2761 9 ComEd Substation SS-781/56 hs S549 South Lowe Chicago L Blank 1 4702 Brian McConn Land Quality Supervisor 1-De 883 ComEd David Rubner 312-394-4455 2763 20 ComEd Substation SS-793/ Laramie 909 North Laramie Chicago L Blank 1 548 Brian McConn Land Quality Supervisor 1-De 884 ComEd David Rubner 312-394-4455 2763 20 ComEd Substation SS-851/Washtenaw A722 South Washtenaw Chicago L Blank 1 548 Brian McConn Land Quality Supervisor 1-De 885 ComEd David Rubner 312-394-4455 2765 10 ComEd Substation SS-876/Throop 6099 South Throop Chicago L Blank 4 880 Brian McConn Land Quality Supervisor 1-De 887 ComEd David Rubner 312-394-4455 2765 10 ComEd Substation SS-884/ Prairie 4716 South Prairie Chicago L Blank 1 2673 Brian McConn Land Quality Supervisor 1-De 888 ComEd David Rubner 312-394-4455 2766 11 ComEd Substation SS-886/1111 5201 West 111th Street Chicago L Blank 2 1089 Brian McConn Land Quality Supervisor 1-De 889 ComEd David Rubner 312-394-4455 2766 12 ComEd Substation SS-31/Washington Park 6220 South Prairie Street Chicago L Blank 2 1089 Brian McConn Land Quality Supervisor 1-De 890 ComEd David Rubner 312-394-4455 2768 8 ComEd Substation TSS-31/Galewood 2350 North Narragansett Chicago L Blank 1 422 Brian McConn Land Quality Supervisor 1-De 890 ComEd David Rubner 312-394-4455 2769 16 ComEd Substation TSS-31/Galewood 2350 North Narragansett Chicago L Blank 1 422 Brian McConn Land Quality Supervisor 1-De 890 ComEd David Rubner 312-394-4455 2769 16 ComEd Substation TSS-31/Galewood 2350 North Narragansett Chicago L Blank 1 4 | | | David Rubner | 312-394-4455 | | 13 | ComEd Substation SS-68/Ardmore | 1128 West Ardmore | Chicago | IL | Blank | 1 | 207 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 882 ComEd | 880 | ComEd | David Rubner | 312-394-4455 | | 18 | ComEd Substation SS-687/Nagel | 5837 North Nagel | Chicago | IL | Blank | 2 | 468 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 883 ComEd David Rubner 312-394-4455 2762 17 ComEd Substation SS-793/ Laramie 909 North Laramie Chicago L. Blank 2 409 Brian McConn Land Quality Supervisor 1-De 884 ComEd David Rubner 312-394-4455 2763 20 ComEd Substation SS-851/Washtenaw 4722 South Washtenaw Chicago L. Blank 1 584 Brian McConn Land Quality Supervisor 1-De 885 ComEd David Rubner 312-394-4455 2766 10 ComEd Substation SS-884/ Prairie 4716 South Prairie Chicago L. Blank 1 2673 Brian McConn Land Quality Supervisor 1-De 887 ComEd David Rubner 312-394-4455 2765 10 ComEd Substation SS-884/ Prairie 4716 South Prairie Chicago L. Blank 1 2673 Brian McConn Land Quality Supervisor 1-De 887 ComEd David Rubner 312-394-4455 2766 11 ComEd Substation SS-884/ Prairie 4716 South Prairie Chicago L. Blank 1 2673 Brian McConn Land Quality Supervisor 1-De 888 ComEd David Rubner 312-394-4455 2766 11 ComEd Substation TSS-31//Mashington Park 6220 South Prairie Chicago L. Blank 1 986 Brian McConn Land Quality Supervisor 1-De 889 ComEd David Rubner 312-394-4455 2768 8 ComEd Substation TSS-31//Galewood 2350 North Narragansett Chicago L. Blank 1 4422 Brian McConn Land Quality Supervisor 1-De 891 ComEd David Rubner 312-394-4455 2769 L. ComEd Substation TSS-31//Galewood 2350 North Narragansett Chicago L. Blank 1 188 Brian McConn Land Quality Supervisor 1-De 896 ComEd David Rubner 312-394-4455 2770 21 ComEd Substation TSS-41/Roseland 1080 South Michagan Chicago L. Blank 1 188 Brian McConn Land Quality Supervisor 1-De Ford Motor L. ComEd Substation TSS-41/Roseland 1080 South Michagan Chicago L. Blank 1 4264 Joseph Lynch Terminals L. ComEd Substation TSS-41/Roseland 1080 South Michagan Chicago L. Blank 1 4264 Joseph Lynch Terminals L. ComEd Substation TSS-41/Roseland L. ComEd Substation TSS-41/Roseland L. ComEd Subst | 881 | ComEd | David Rubner | 312-394-4455 | 2760 | 7 | ComEd Substation SS-767/Division | 1510 Division Street | Chicago | IL | Blank | 16 | 42249 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 884 ComEd David Rubner 312-394-4455 2763 20 ComEd Substation SS-851/Washtenaw 4722 South Washtenaw Chicago IL Blank 1 584 Brian McConn Land Quality Supervisor 1-De 885 ComEd David Rubner 312-394-4455 2765 10 ComEd Substation SS-875/Throop 6909 South Throop Chicago IL Blank 4 808 Brian McConn Land Quality Supervisor 1-De 886 ComEd David Rubner 312-394-4455 2765 10 ComEd Substation SS-886/Trainle 4715 South Prairie Chicago IL Blank 1 2673 Brian McConn Land Quality Supervisor 1-De 887 ComEd David Rubner 312-394-4455 2766 11 ComEd Substation SS-886/Trainle 2501 West 111th Street Chicago IL Blank 2 1089 Brian McConn Land Quality Supervisor 1-De 889 ComEd David Rubner 312-394-4455 2766 12 ComEd Substation TSS-317/Washington Park 6205 South Prairie Street Chicago IL Blank 2 1089 Brian McConn Land Quality Supervisor 1-De 889 ComEd David Rubner 312-394-4455 2766 8 ComEd Substation TSS-317/Galewood 2350 North Narragansett Chicago IL Blank 1 422 Brian McConn Land Quality Supervisor 1-De 890 ComEd David Rubner 312-394-4455 2766 16 ComEd Substation TSS-317/Galewood 2350 North Narragansett Chicago IL Blank 1 188 Brian McConn Land Quality Supervisor 1-De 890 ComEd David Rubner 312-394-4455 2776 16 ComEd Substation TSS-317/Roseland 10801 South Michagan Chicago IL Blank 1 188 Brian McConn Land Quality Supervisor 1-De 896 ComEd David Rubner 312-394-4455 2770 21 ComEd Substation TSS-317/Roseland 10801 South Michagan Chicago IL Blank 3 613 Brian McConn Land Quality Supervisor 1-De 1274 Company Carla Ward 773-646-7472 1779 1 Chicago Assembly Plant 12600 South Torrence Avenuchicago IL Blank 1 4264 Joseph Lynch Terminals 1-De North Shore Chicago Land C | 882 | ComEd | David Rubner | 312-394-4455 | 2761 | 9 | ComEd Substation SS-781/56th St | 5549 South Lowe | Chicago | IL | Blank | 1 | 4702 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | Separation Sep | 883 | ComEd | David Rubner | 312-394-4455 | 2762 | 17 | ComEd Substation SS-793/ Laramie | 909 North Laramie | Chicago | IL | Blank | 2 | 409 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 886 ComEd David Rubner 312-394-4455 2765 10 ComEd Substation SS-884/ Prairie 4716 South Prairie Chicago IL Blank 1 2673 Brian McConn Land Quality Supervisor 1-Dec. | 884 | ComEd | David Rubner | 312-394-4455 | 2763 | 20 | ComEd Substation SS-851/Washtenaw | 4722 South Washtenaw | Chicago | IL | Blank | 1 | 584 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 887 ComEd David Rubner 312-394-4455 2766 11 ComEd Substation SS-896/111th St 2501 West 111th Street Chicago IL Blank 2 1089 Brian McConn Land Quality Supervisor 1-Dec 888 ComEd David Rubner 312-394-4455 2767 12 ComEd Substation TSS-137/Maleymood 2350 North Narragansett Chicago IL Blank 1 986 Brian McConn Land Quality Supervisor 1-Dec 889 ComEd David Rubner 312-394-4455 2769 16 ComEd Substation TSS-31/Galewood 2350 North Narragansett Chicago IL Blank 1 4422 Brian McConn Land Quality Supervisor 1-Dec 890 ComEd David Rubner 312-394-4455 2769 16 ComEd Substation TSS-35/Lakeview 1141 West Diversey Chicago IL Blank 1 188 Brian McConn Land Quality Supervisor 1-Dec 891 ComEd David Rubner 312-394-4455 2770 21 ComEd Substation TSS-41/Roseland 10801 South Michagan Chicago IL Blank 3 613 Brian McConn Land Quality Supervisor 1-Dec 896 ComEd David Rubner 312-394-4455 2770 21 ComEd Substation TSS-41/Roseland 10801 South Michagan Chicago IL Blank 3 613 Brian McConn Land Quality Supervisor 1-Dec 1274 Company Carla Ward 773-646-7472 1779 1 Chicago Assembly Plant 12600 South Torrence Avenuchicago IL 60099 23 39715 Brian McConn Land Quality Supervisor 1-Dec 1274 Company Carla Ward 773-646-7472 1779 1 Chicago Assembly Plant 12600 South Torrence Avenuchicago IL 60099 23 39715 Brian McConn Land Quality Supervisor 1-Dec 1274 Company Carla Ward 773-646-7472 1779 1 Chicago Assembly Plant 12600 South Torrence Avenuchicago IL 60099 23 39715 Brian McConn Land Quality Supervisor 1-Dec 1274 Company 127 | 885 | ComEd | David Rubner | 312-394-4455 | 2764 | 19 | ComEd Substation SS-875/Throop | 6909 South Throop | Chicago | IL | Blank | 4 | 808 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 888 ComEd David Rubner 312-394-4455 2767 12 ComEd Substation TSS-137/Washington Park 6220 South Prairie Street Chicago IL Blank 1 986 Brian McConn Land Quality Supervisor 1-Dec 889 ComEd David Rubner 312-394-4455 2768 8 ComEd Substation TSS-31/Galewood 2350 North Narragansett Chicago IL Blank 1 4422 Brian McConn Land Quality Supervisor 1-Dec 891 ComEd Substation TSS-31/Galewood 2350 North Narragansett Chicago IL Blank 1 188 Brian McConn Land Quality Supervisor 1-Dec Restance Re | 886 | ComEd | David Rubner | 312-394-4455 | 2765 | 10 | ComEd Substation SS-884/ Prairie | 4716 South Prairie | Chicago | IL | Blank | 1 | 2673 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 889 ComEd David Rubner 312-394-4455 2768 8 ComEd Substation TSS-31/Galewood 2350 North Narragansett Chicago IL Blank 1 4422 Brian McConn Land Quality Supervisor 1-Dec | 887 | ComEd | David Rubner | 312-394-4455 | 2766 | 11 | ComEd Substation SS-896/111th St | 2501 West
111th Street | Chicago | IL | Blank | 2 | 1089 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 890 ComEd David Rubner 312-394-4455 2769 16 ComEd Substation TSS-35/Lakeview 1141 West Diversey Chicago IL Blank 1 188 Brian McConn Land Quality Supervisor 1-DecomEd David Rubner 312-394-4455 2770 21 ComEd Substation TSS-41/Roseland 10801 South Michagan Chicago IL Blank 3 613 Brian McConn Land Quality Supervisor 1-DecomEd David Rubner 312-394-4455 1753 29 Zion Generating Station 101 Shiloh Boulevard Zion IL 60099 23 39715 Brian McConn Land Quality Supervisor 1-DecomEd L | 888 | ComEd | David Rubner | 312-394-4455 | 2767 | 12 | ComEd Substation TSS-137/Washington Park | 6220 South Prairie Street | Chicago | IL | Blank | 1 | 986 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 891 ComEd David Rubner 312-394-4455 2770 21 ComEd Substation TSS-41/Roseland 10801 South Michagan Chicago IL Blank 3 613 Brian McConn Land Quality Supervisor 1-Dec. | 889 | ComEd | David Rubner | 312-394-4455 | 2768 | 8 | ComEd Substation TSS-31/Galewood | 2350 North Narragansett | Chicago | IL | Blank | 1 | 4422 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 896 ComEd David Rubner 312-394-4455 1753 29 Zion Generating Station 101 Shiloh Boulevard Zion IL 60099 23 39715 Brian McConn Land Quality Supervisor 1-Derivation 1-Derivation 12600 South Torrence Avenu Chicago IL 60033 13 24949 R. Griffin Jr. Plant Manager 7-Derivation 7-Derivation 1481 Holnam Inc. Joseph P. Lynch 708-458-3458 3364 1 Under Silo's 8001 West 59th Street Chicago IL Blank 1 4264 Joseph Lynch Terminals 15-Derivation 15-Deriv | 890 | ComEd | David Rubner | 312-394-4455 | 2769 | 16 | ComEd Substation TSS-35/Lakeview | 1141 West Diversey | Chicago | IL | Blank | 1 | 188 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | Ford Motor 1274 Company Carla Ward 773-646-7472 1779 1 Chicago Assembly Plant 12600 South Torrence Aven, Chicago IL 60633 13 24949 R. Griffin Jr. Plant Manager 7-Det Manager of Chicago North Shore 2069 Sanitary District North Shore 2070 Sanitary District David C. Miller 2070 Sanitary District David C. Miller 847-623-6060 2793 3 Waukegan Substation Dahringer Road Waukeg IL Blank W | 891 | ComEd | David Rubner | 312-394-4455 | 2770 | 21 | ComEd Substation TSS-41/Roseland | 10801 South Michagan | Chicago | IL | Blank | 3 | 613 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 1274 Company Carla Ward 773-646-7472 1779 1 Chicago Assembly Plant 12600 South Torrence Avenu Chicago IL 60633 13 24949 R. Griffin Jr. Plant Manager 7-Decomposition 7-Decompositi | 896 | ComEd | David Rubner | 312-394-4455 | 1753 | 29 | Zion Generating Station | 101 Shiloh Boulevard | Zion | IL | 60099 | 23 | 39715 | Brian McConn | Land Quality Supervisor | 1-Dec-98 | | 1481 Holnam Inc. Joseph P. Lynch 708-458-3458 3364 1 Under Silo's 8001 West 59th Street Chicago IL Blank 1 4264 Joseph Lynch Terminals 15-De North Shore 2069 Sanitary District David C. Miller 847-623-6060 2740 1 Clavey Road Substation Clavey Road Highland IL Blank 5 7112.76 David C. Miller, ARM Manager 4-Oc North Shore North Shore David C. Miller 847-623-6060 2793 3 Waukegan Substation Dahringer Road Waukeg IL Blank 4 2575.32 David C. Miller, ARM Manager 4-Oc 2212 OMC Waukegan Michael W. Rehor 847-689-7046 1750 1 Blank 90 Sea Horse Drive Waukeg IL 60085 23 28589 Terry D. Schneider Blank 14-De 4614 ComEd Linda Alms 630-576-6731 3652 1 Blank 1100 East 55th Street (ESS-Z. Chicago IL Blank 1 720 Ron Bradley Director EED ESIH Exelon Supervisor EED | | Ford Motor | | | | | | | | | | | | | | | | 1481 Holnam Inc. Joseph P. Lynch 708-458-3458 3364 1 Under Silo's 8001 West 59th Street Chicago II. Blank 1 4264 Joseph Lynch Terminals 15-Determinals North Shore 2069 Sanitary District David C. Miller 847-623-6060 2740 1 Clavey Road Substation Clavey Road Highland II. Blank 5 7112.76 David C. Miller, ARM Manager 4-Oc North Shore 2070 Sanitary District David C. Miller 847-623-6060 2793 3 Waukegan Substation Dahringer Road Waukeg II. Blank 4 2575.32 David C. Miller, ARM Manager 4-Oc 2212 OMC Waukegan Michael W. Rehor 847-689-7046 1750 1 Blank 90 Sea Horse Drive Waukeg II. 60085 23 28589 Terry D. Schneider Blank 14-Determinals 4614 ComEd Linda Alms 630-576-6731 3652 1 Blank 1100 East 55th Street (ESS-Z Chicago III. Blank 1 720 Ron Bradley Director EED ESIH 3-Fet Exelon Supervisor EED | 1274 | Company | Carla Ward | 773-646-7472 | 1779 | 1 | Chicago Assembly Plant | 12600 South Torrence Avenu | Chicago | IL | 60633 | 13 | 24949 | R. Griffin Jr. | Plant Manager | 7-Dec-98 | | North Shore 2069 Sanitary District David C. Miller 847-623-6060 2740 1 Clavey Road Substation Clavey Road Highland L. Blank 5 7112.76 David C. Miller, ARM Manager 4-Oc North Shore 2070 Sanitary District David C. Miller 847-623-6060 2793 3 Waukegan Substation Dahringer Road Waukeg L. Blank 4 2575.32 David C. Miller, ARM Manager 4-Oc 4-Oc 2212 OMC Waukegan Michael W. Rehor 847-689-7046 1750 1 Blank 90 Sea Horse Drive Waukeg L. 60085 23 28589 Terry D. Schneider Blank 14-Dec 4614 ComEd Linda Alms 630-576-6731 3652 1 Blank 1100 East 55th Street (ESS-Z Chicago L. Blank 1 720 Ron Bradley Director EED ESIH 3-Fet Exelon Supervisor EED | | | | | | | | | | | | | | | Manager of Chicago | | | 2069 Sanitary District David C. Miller 847-623-6060 2740 1 Clavey Road Substation Clavey Road Highland L. Blank 5 7112.76 David C. Miller, ARM Manager 4-Oc | 1481 | Holnam Inc. | Joseph P. Lynch | 708-458-3458 | 3364 | 1 | Under Silo's | 8001 West 59th Street | Chicago | IL | Blank | 1 | 4264 | Joseph Lynch | Terminals | 15-Dec-98 | | North Shore 2070 Sanitary District David C. Miller 847-623-6060 2793 3 Waukegan Substation Dahringer Road Waukeg L Blank 4 2575.32 David C. Miller, ARM Manager 4-Oc | | North Shore | | | | | | | | | | | | | Human Resource | | | 2070 Sanitary District David C. Miller 847-623-6060 2793 3 Waukegan Substation Dahringer Road Waukeg IL Blank 4 2575.32 David C. Miller, ARM Manager 4-Oc 2212 OMC Waukegan Michael W. Rehor 847-689-7046 1750 1 Blank 90 Sea Horse Drive Waukeg IL 60085 23 28589 Terry D. Schneider Blank 14-Der 4614 ComEd Linda Alms 630-576-6731 3652 1 Blank 1100 East 55th Street (ESS-Z. Chicago IL Blank 1 720 Ron Bradley Director EED ESIH 3-Fet Exelon Supervisor EED Supervisor EED Supervisor EED Supervisor EED | 2069 | Sanitary District | David C. Miller | 847-623-6060 | 2740 | 1 | Clavey Road Substation | Clavey Road | Highlan | IL | Blank | 5 | 7112.76 | David C. Miller, ARM | Manager | 4-Oct-99 | | 2212 OMC Waukegan Michael W. Rehor 847-689-7046 1750 1 Blank 90 Sea Horse Drive Waukeg IL 60085 23 28589 Terry D. Schneider Blank 14-Der 4614 ComEd Linda Alms 630-576-6731 3652 1 Blank 1100 East 55th Street (ESS-Z-Chicago IL Blank 1 720 Ron Bradley Director EED ESIH 3-Fet Exelon Supervisor EED | | North Shore | | | | | | | | | | | | | Human Resource | | | 4614 ComEd Linda Alms 630-576-6731 3652 1 Blank 1100 East 55th Street (ESS-Z Chicago IL Blank 1 720 Ron Bradley Director EED ESIH 3-Fet Exelon Supervisor EED | 2070 | Sanitary District | David C. Miller | 847-623-6060 | 2793 | 3 | Waukegan Substation | Dahringer Road | Waukeg | IL | Blank | 4 | 2575.32 | David C. Miller, ARM | Manager | 4-Oct-99 | | Exelon Supervisor EED | 2212 | OMC Waukegan | Michael W. Rehor | 847-689-7046 | 1750 | 1 | Blank | 90 Sea Horse Drive | Waukeg | IL | 60085 | 23 | 28589 | Terry D. Schneider | Blank | 14-Dec-00 | | | 4614 | 1 ComEd | Linda Alms | 630-576-6731 | 3652 | 1 | Blank | 1100 East 55th Street (ESS-Z- | Chicago | IL | Blank | 1 | 720 | Ron Bradley | Director EED ESIH | 3-Feb-05 | | Connection | | Exelon | | | | | | | | | | | | | Supervisor EED | | | Corporation - | | Corporation - | | | | | | | | | | | | | Environmental Services- | | | 5775 ComEd Lorinda Alms 630-576-6731 3687 2 Blank 100 N. Western Avenue Chicago IL Blank 1 Neena Hemmady West 6-Jar | 5775 | ComEd | Lorinda Alms | 630-576-6731 | 3687 | 2 | Blank | 100 N. Western Avenue | Chicago | IL | Blank | 1 | | Neena Hemmady | West | 6-Jan-06 | | TOTALS FOR WATERSHED 134 182064.1 | TOTALS F | OR WATERSHED | | | | | | | | | | 134 | 182064.1 | | | | ### Appendix C: Menu of BMPs for MS4s and MS4 Communities In the Illinois Lake Michigan Nearshore PCB TMDL, IEPA is proposing a best management practices approach to controlling and reducing discharges of PCBs. USEPA has proposed this approach to effectively reduce discharges of PCBs from permitted sources, including MS4s. The authority to establish BMP conditions in NPDES permits is provided in 40CFR 122.44 (k). IEPA proposes the following example language which can be incorporated into MS4 permits, as adapted from Appendix B 3.1 Specific Recommendations for Areas of Permitted MS4s Contributing to Surface Water Discharges to the Spokane River or Little Spokane River. MS4-1. Evaluate levels of PCBs in stormwater in areas of the MS4 to identify areas more likely to contribute PCBs to surface waters based on any available information. MS4-2. Evaluate levels of PCBs in solids, at a quantitation level for total PCBs appropriate for identifying these areas using an EPA-approved test method. MS4-3. Prioritize BMPs that are related to reducing or eliminating PCBs in stormwater in areas of the MS4 more likely to contribute PCBs to surface waters, based on any available information, including but not limited to the following: Previous and ongoing PCB monitoring. Includes monitoring for PCBs in sediment traps, catch basins, and in stormwater suspended particulate matter (SSPM) at frequencies and locations adequate to assess and identify sources of PCBs to municipal stormwater. Nearby toxics cleanup sites with PCBs as a known contaminant. Business inspections and compliance records. MS4-4. Remove accumulated solids from drain lines (including inlets, catch basins, sumps, conveyance lines, and oil/water separators) in priority areas of the MS4 at least once during the permit cycle- MS4-5. Work with partners to remove of any identified legacy PCB sources within the
MS4 (e.g., PCB-containing sealant) as soon as practicable. MS4-6. Purchase preferred products with the lowest practicable PCB concentrations for products likely to contain inadvertently generated PCBs that are likely to contact municipal stormwater, including but not limited to the following: - Hvdroseed - Dust suppressants - o Traffic marking paint - o Deicer MS4-7. Collaborative efforts are encouraged to comply with PCB source control requirements to achieve reductions sought in the TMDL MS4-8. The permits should include the following requirements for new development and redevelopment disturbing one acre or more: - Site design to minimize impervious areas, preserve vegetation, and preserve natural drainage systems. - o On-site stormwater management. CCMS4-1. The permits should require the following, for construction projects requiring a building permit from the permittee that do **not** require an NPDES permit for construction stormwater: - During demolition of any structure with at least 10,000 square feet of floor space and built before January 1, 1980, the permittee should require the building permit applicant to implement BMPs to achieve the following: - Prevent removed PCB-containing building materials, including paint, caulk, and pre-1980 fluorescent lighting fixtures,⁷ from contacting municipal stormwater or otherwise reaching waters of the United States; and - Ensure that disposal of such materials is performed in compliance with applicable state, federal, and local laws. CCMS4-2. The permits should address possible contributions of PCBs to the MS4 from businesses within the areas served by the MS4 as follows: - The permits should require the establishment and maintenance of a database of inspections and status of compliance with applicable State and federal laws and local ordinance related to PCBs in stormwater, for businesses within the area served by the MS4. - Based on the information in the database and other available information, the permits should require the permittees to identify businesses that are likely to contribute PCBs to the MS4 and to follow up with such businesses and appropriate regulatory agencies to develop and implement BMPs to reduce contributions of PCBs to the MS4 from such businesses. ⁷ http://www.epa.gov/solidwaste/hazard/tsd/pcbs/pubs/ballasts.htm Page |C-2 Blank page ## **Appendix D: Information Resources for Education and Outreach** #### **Recommendations for Distributing Information** (From the Waukegan Community Information Plan, EPA, May 5, 2015) One of EPA's goals is to make sure that information about the sites gets out to all community members including different ethnic and age groups. But even more important – we want to be able to engage people and get them involved in the cleanup process, so we asked people for their ideas. We received several ideas of events and/or organizations that can help EPA engage with the community. Listed below are some of the organizations and places that were suggested. Lilac Cottage in Bowen Park **Lake County Forest Preserves** Leave No Child Inside meetings Park Place Schools Churches Online calendar of events Quarterly magazine Scoop the Loop Dandelion Wine Fine Arts Festival Art Walks Monarch Festival Waukegan Sports Park WaukeganMainStreet.org Black Chamber of Commerce of Lake County Minister's Alliance Polar Bear Plunge 4th of July parade Tour of homes Library calendar of events Belvidere Mall Illinois Refugee Rights (ISIRR.org)